
National Endowment for the Arts 1999

Annual Report

Mission Statement

The National Endowment for the Arts, an investment in America's living cultural heritage, serves the public good by nurturing human creativity, supporting community spirit, and fostering appreciation of the excellence and diversity of our nation's artistic accomplishments.

The President
The White House
Washington, D.C.

Dear Mr. President:

It is my pleasure to transmit the Annual Report for Fiscal Year 1999 of the National Endowment for the Arts.

From our nation's largest metropolitan areas to its smallest rural communities, the National Endowment for the Arts is dedicated to serving all Americans. Since its creation by Congress in 1965, the NEA has awarded grants that support projects of the highest artistic quality to benefit the American people. As the largest single funder of the nonprofit arts in the United States, the NEA has awarded more than 113,000 grants in all 50 states and the six U.S. jurisdictions.

NEA grants in Fiscal Year 1999 supported a wide range of projects. For example, South Dakotans for the Arts in Deadwood assisted the Dakota Children's Theatre Company tour to South Dakota elementary and middle schools. The Little City Foundation's Creativity on Wheels program in Palatine, Illinois brought art classes to people with limited mobility. The Western Pennsylvania Conservancy helped save Frank Lloyd Wright's landmark house, Fallingwater, from impending collapse. The Walters Art Gallery in Baltimore received funding for the conservation and reinstallation of their stellar collection of Christian medieval art, and the New Orleans Ballet Association led a community partnership teaching dance to inner-city students and families.

This year also saw the release of our new strategic plan, the second year of our ArtsREACH program, and several NEA Millennium Projects that touched all 50 states, celebrating the turn of the millennium by involving local communities in the creation of artistic works. On a smaller but critically important level, the NEA demonstrated its commitment to at-risk youth through two new initiatives undertaken in collaboration with the Department of Justice.

The activities highlighted in this annual report attest to the breadth of work of the Arts Endowment and its commitment to nationwide service. We are proud of the leadership the NEA provides to our diverse nation and to the advancement of our country's cultural legacy.

Bill Ivey
Chairman

Sechs Tanze by choreographer Jiri Kylian was one of the pieces performed by Hubbard Street Dance Chicago on its tours throughout the U.S.
Photo by William Frederking

Contents

1999 ANNUAL REPORT

Letter From the Chairman	1
1999: The Year in Review	4
National Council on the Arts	6
Grants to Organizations	7
Creation & Presentation	7
Education & Access	10
Heritage & Preservation	12
Planning & Stabilization	14
Grants to Individuals	16
Literature Fellowships	16
American Jazz Masters Fellowships	18
National Heritage Fellowships	19
State and Regional Partnerships	20
Leadership Initiatives	22
National Millennium Projects	22
International Exchanges	23
AccessAbility	24
ArtsREACH	25
Folk & Traditional Arts Infrastructure Initiative	26
Interagency Partnerships	27
Other Initiatives	28
Policy Research & Analysis	31
National Medal of Arts	32
Panelists	34
Financial Summary	50
Appropriations History	51
Credits	52

Chris Martin, age 7, rehearses with actor Richard Ortega-Miro in *Commercial Interruptions*. The production was part of the One-on-One Program of the Virginia Avenue Project, based in Santa Monica, California. Photo by Robert Silberling

Cover photo information: see credits page.

The National Endowment for the Arts, an investment in America's living cultural heritage, was established by Congress in 1965 as an independent federal agency. Its mission is to serve the public good by nurturing human creativity, supporting community spirit, and fostering appreciation of the excellence and diversity of our nation's artistic accomplishments.

1999: The Year in Review

A highlight of Fiscal Year 1999, the second year of Chairman Bill Ivey's leadership of the Arts Endowment, was the release and public dissemination of the agency's new strategic plan for the years 1999-2004. The plan was developed the preceding year by agency staff, based on the Chairman's priorities, through a process of analyzing and reshaping the NEA's vision, mission and goals. State arts agencies, regional arts organizations and arts service organizations were consulted during the plan's formulation. As required for all federal agencies by the Government Performance and Results Act, the plan includes specific program goals with measurable outcomes. Goals, objectives and measures in the broad areas of access, creativity, arts education, heritage preservation, organizational stability, community arts development and partnerships are set forth in the final plan, available on the NEA Web site at www.arts.gov.

A grant to the Da Camera Society of Mount Saint Mary's College in Los Angeles supported 12 Chamber Music in Historic Sites concerts and related outreach activities. Featured here is violinist Kyoko Kashiwagi of the Amernet String Quartet with students from the Utah Street Elementary School. Photo courtesy of the Da Camera Society

Based on the strategic plan, during Fiscal Year 1999 Chairman Ivey first proposed the Challenge America initiative that was included in President Clinton's budget request to Congress for future-year funding. The proposed initiative targets support to arts education, services for young people, cultural heritage, community partnerships and expanded access to the arts. The same year, Chairman Ivey traveled extensively throughout the country, giving speeches and meeting with leaders of cultural, business, education and civic groups, including the U.S. Conference of Mayors, chambers of commerce and Rotary Clubs.

Total appropriated funds for Fiscal Year 1999 were \$97,966,000, down slightly from the 1998 level of \$98,000,000 due to an across-the-board rescission enacted by Congress to offset the Emergency Oil and Gas Bill. During 1999, the Endowment continued its activities in accordance with the

1998-enacted Congressional mandates: a 15 percent cap on the total amount of NEA grant funds awarded to arts organizations in any one state, excluding projects of national significance or multi-state impact; an ongoing emphasis on agency outreach through projects for underserved populations; and the distribution of 40 percent of agency grant funds to the 56 state and jurisdictional art agencies.

In Fiscal Year 1999 the Endowment awarded over 1,600 grants totaling \$82.6 million in the areas of Grants to Organizations, Grants to Individuals, Partnership Agreements and Leadership Initiatives. The ArtsREACH program, which began in Fiscal Year 1998 and served 20 states previously underrepresented in the agency's pool of direct grant recipients, again funded the

development and implementation of local cultural plans through community partnerships of arts and non-arts organizations. During its first year, the program increased the number of NEA direct grants in the targeted states by more than 350 percent.

The Folk & Traditional Arts Infrastructure Initiative, also begun in 1998, continued to serve the folk and traditional arts nationwide by funding research, documentation and preservation, professional staff support, and broad dissemination of art forms through instruction, performances and exhibitions. New in 1999 was a partnership project with the U.S. Department of Justice's Office of Juvenile Justice and Delinquency Prevention that aims to prevent juvenile crime through participation in arts programs. The Endowment also helped Americans celebrate the arrival of the new millennium by funding a wide range of National Millennium Projects, bringing new artistic works to new audiences and communities across the country.

Points of Departure: Art on the Line is a series of site-specific installations in historic train stations along Philadelphia's Main Line developed by the Main Line Art Center in Haverford, Pennsylvania. Pictured here is *Lounge 1999* by artist Kay Rosen at the Wynnewood Station. Photo by Gregory Benson

During 1999, the Endowment conducted a comprehensive assessment of its support for arts organizational development through Planning & Stabilization grants. The agency convened leaders from the cultural, educational, philanthropic, technological and business sectors in a series of nine colloquia held in Washington, D.C. that were open to the arts community. The series examined such issues as audience development, funding partnerships, information technology, leadership development and capitalization strategies for arts organizations.

Caroline Clay portrays a saxophone player searching for her sound in this scene from *Oo-Bla-Dee* performed by the Goodman Theater/Chicago Theater Group in Chicago. Photo by Liz Lauren

The Endowment further served the arts field and the public by expanding the resources available on its Web site. An example is *Lessons Learned: A Planning Toolsite*, an on-line collection of articles by arts professionals in the areas of audience building, capital campaigns, strategic planning, community partnerships and social enterprise.

Six seats on the 20-member National Council on the Arts again were designated by law for Congressional members serving in a non-voting, *ex officio* capacity. Other Council members were private citizens appointed by the President and confirmed by the Senate. The Council continued to advise the Chairman on policies and programs; screen nominations from the public for the National Medal of Arts; and provide a second level of grant proposal review. Panels of experts, including arts professionals and knowledgeable laypersons, provided the initial review of all grant applications.

This publication reflects the Endowment's grantmaking structure that began in Fiscal Year 1997 and remains in effect. It presents a representative sampling of the agency's activities that took place between October 1, 1998 and September 30, 1999. The year's financial transactions and a history of NEA appropriations are included at the end. Grant applications, publications, research reports, the NEA's strategic plan and complete lists of Fiscal Year 1999 grants, cooperative agreements and inter-agency transfers are available on the Endowment's Web site at www.arts.gov. These items may also be obtained by written request to the NEA Office of Communications, or by calling the National Endowment for the Arts at 202-682-5400.

National Council on the Arts

1999 ANNUAL REPORT

Bill Ivey, *Chairman*

Member whose term expired in 1998*

Judith O. Rubin
State Arts Council Member
New York, NY

Members whose terms expire in 2000

Patrick D. Davidson
Television Producer
Camarillo, CA

Terry H. Evans
Photographer
Chicago, IL

Ronnie F. Heyman
Patron, Trustee
New York, NY

Speight Jenkins
Opera Company Director
Seattle, WA

Richard J. Stern
Patron, Trustee
Chicago, IL

Luis Valdez
Theater Company Director
San Juan Bautista, CA

Townsend D. Wolfe III
Museum Director
Little Rock, AR

**Continues to serve until a successor takes office.*

Members whose terms expire in 2002

Joy Harjo
Poet, Musician
Honolulu, HI

Nathan Leventhal
Arts Presenter
New York, NY

Marsha Mason
Actress, Director
Santa Fe, NM

Joan Specter
Arts Patron
Philadelphia, PA

Members whose terms expire in 2004

Gordon Davidson
Theater Director/Producer
Los Angeles, CA

Cleo Parker Robinson
Dance Company Director/Choreographer
Denver, CO

Ex officio members (terms expire in 2000)

Cass Ballenger (R-NC)
U. S. House of Representatives
Hickory, NC

Mike DeWine (R-OH)
U.S. Senate
Columbus, OH

Richard J. Durbin (D-IL)
U.S. Senate
Springfield, IL

Nita M. Lowey (D-NY)
U.S. House of Representatives
Harrison, NY

Jeff Sessions (R-AL)
U.S. Senate
Mobile, AL

(vacant)
U.S. House of Representatives

Grants to Organizations

1999 ANNUAL REPORT

The National Endowment for the Arts offers assistance to a wide range of nonprofit organizations to support their arts programming. The Endowment funds exemplary projects in all artistic disciplines including dance, design, folk and traditional arts, literature, media arts, music, musical theater, opera, theater and visual arts in addition to supporting arts education, museum, presenting and multidisciplinary projects. All grants must be matched at least equally by non-federal sources of funds. A complete listing of the year's grants is posted on the Endowment's Web site at www.arts.gov.

Fiscal Year 1999 Facts Grants to Organizations

Number of Grant
Applications Received: **2,317**
Number of Grants
Awarded: **1,368**
Dollar Amount of Grants
Awarded: **\$38,890,067**

Creation & Presentation

Through its Creation & Presentation grants, the Arts Endowment assists in the creation of artistic work and encourages the public presentation of art forms from all cultures and time periods. Creation & Presentation was the largest award category in Fiscal Year 1999, receiving 43 percent of all Grants to Organizations applications. Funded projects provide resources for artists to create their work through such activities as commissions, residencies, rehearsals, workshops and design charrettes.

Fiscal Year 1999 Facts Creation & Presentation

Number of Grant
Applications Received: **987**
Number of Grants
Awarded: **643**
Dollar Amount of Grants
Awarded: **\$17,165,950**

Projects also facilitate the public presentation of the arts to audiences in a variety of formal and informal settings, from performances and exhibitions to publications, radio and television broadcasts, and new technologies. Creation & Presentation grants sustain the development of artistic creativity and bring to the American people the rich cultural legacy of their nation and the world.

These projects represent the core creative activities of most artistic disciplines and cover an extraordinary range of aesthetic perspectives, scale of institution and geographic location. Most of these grants were for the public presentation of works, often including related educational and interpretive activities.

Memphis, a signature piece for Ballet Memphis choreographed by Trey McIntyre, celebrates the rich musical heritage of Memphis and its impact around the world.
Photo by Barry Thompson

Grants to Organizations

1999 ANNUAL REPORT

Many new performing arts works have been created with Arts Endowment funds. In 1999, a grant was awarded to the Zivili Kolo Ensemble of Granville, Ohio to support the production of a new work, inspired by the company's 1997 performance tour of refugee camps in Hungary, Slovenia, Croatia and Bosnia. The work incorporated traditional dance and folk music, as well as photographs, video and narrative voiceovers to tell the stories of the refugee communities. In Manchester, New Hampshire, the Alliance for Progress of Hispanic Americans received a grant on behalf of the Alpha Teen Theatre to commission two playwrights to create new work during extended residencies with young people.

Visual arts projects funded by the Endowment include a wide variety of activities. For example, Project Row Houses is a public art project that has helped revitalize one of the poorest neighborhoods in Houston, Texas. In its first four years, this organization renovated 22 abandoned row houses, presented 50 artists' installations, implemented a series of literary and performance events, and hosted summer and after-school programs for youth. The Endowment's 1999 grant to Project Row Houses supported residencies and installations by eight artists from four countries.

Museums and art centers across the country hosted a diverse range of public exhibitions with Endowment funds. In Newcastle, Maine, the Watershed Center for the Ceramic Arts received a grant to support an international symposium and two-week residency for 10 artists to create new work. The artists, hailing from across the United States as well as Europe and South America, opened their studios to local residents. Space One Eleven in Birmingham, Alabama curated an exhibition of contemporary Southern artists, hosted in four venues around the city, with its grant.

The world premiere of *Concerto for Sabar Drums and Orchestra* by American composer James DeMars featured African drum and dance ensembles performing with the Phoenix Symphony. Photo by Michael Schwartz for the Phoenix Symphony

And in New York City, the Museum for African Art received a grant for the touring exhibition *Liberated Voices: Contemporary South African Art Since Mandela*, which traveled to five other American venues as well as to Johannesburg.

Among the most effective means for disseminating the arts are literary publications and radio and television broadcasts. For example, the Endowment funded the Latin American Literary Review Press, based in Pittsburgh, to publish fiction by Latino and Latina writers in English translation and present public readings by selected authors in four cities. Listeners around the country were able to enjoy the weekly radio programs *Beale Street Caravan*, featuring blues artists, and *Marian McPartland's Piano Jazz*, thanks to Endowment grants to the Blues Foundation in Memphis, Tennessee and the ETV Endowment of South Carolina respectively. National Public Radio distributes both series.

Some 1999 Creation & Presentation grants funded projects celebrating the new millennium, such as a grant to the Des Moines Symphony in Iowa for activities that included the premiere performance of a work by composer David Ott recognizing 20th-century space travel. A grant to the Los Angeles Poetry Festival supported the Fin de Millennium Poetry Festival, a city-wide celebration. In Seattle, On the Boards produced *Redefining Performance at the Turn of the Century — An Interdisciplinary Approach*, a project comprising five intensive creation and performance residencies.

Arts Endowment funds have broad geographic distribution through this category. Creation & Presentation grants were made directly to 48 states, the District of Columbia, and Puerto Rico. In addition, 172 of the 643 grants went toward multi-state projects that toured or were distributed across state lines, broadening the impact of the federal investment. For example, a grant to the Academy of Indian Performing Arts, Inc. in Lincoln, Massachusetts helped make possible a national tour of *Kanya*, a multimedia work based on Indian classical dance, music and poetry that traveled to 14 states. Another grant to the Arab Community Center for Economic and Social Services in Dearborn, Michigan supported a five-state tour of three Arabic traditional music groups.

The Boston Lyric Opera presented a new production of Philip Glass' *Akhnaten* in its Egyptian season as part of its commitment to presenting 20th century operas.
Photo by Richard Feldman

Education & Access

The Arts Endowment maintains that all Americans should have lifelong opportunities to experience the arts as learners, creators and audience members. Education & Access grants expand opportunities for lifelong arts learning and help make the arts available to all Americans.

Direct grants were awarded to organizations in 49 states, the District of Columbia, Puerto Rico and the Virgin Islands. Of the 432 grants, 103 had multi-state impact. For example, a grant was made to the Black Hills Special Services Cooperative in Sturgis, South Dakota to expand the Prairie Winds Writing Project into neighboring Wyoming. The program benefits both students and teachers, and includes one-on-one mentorships with professional writers, workshops and publication opportunities.

Fiscal Year 1999 Facts Education & Access

Number of Grant
Applications Received: **828**
Number of Grants
Awarded: **432**
Dollar Amount of Grants
Awarded: **\$12,309,520**

Florida Stage's production *Yes, I am Talking, You Just Can't Hear Me* is part of its Young Voices series. Performed by middle and high school students, these plays address issues such as violence, illiteracy and substance abuse. Photo by Susan Green

For students in pre-kindergarten through 12th grade, research has shown that the development of artistic skills can improve cognition, increase confidence and communication, and enhance the overall learning environment. Frequently, units of state and local governments look to the Endowment to assist with their projects. For example, the Arts Alliance of Jackson and Hinds County, in Jackson, Mississippi received an Endowment grant to provide funding and technical assistance for arts programming in the two counties. The Arkansas Department of Education was funded for a consortium project providing professional development for arts teachers, arts-in-education roster artists, and museum docents and faculty.

The Endowment's Education grants in 1999 encompassed a full range of learning experiences, such as an award to Young Audiences of Indiana supporting the Cornerstone Dance Project: Positive Interaction through Dance, born from the Washington Township School District's desire to expand the dance curriculum in elementary and middle schools. The Springfield Symphony Orchestra in Massachusetts used its Endowment grant to collaborate with the Springfield Science Museum on a project exploring rhythm in both earth science and music that reached more than 3,000 elementary school students.

A grant to the Brannigan Cultural Center Foundation in Las Cruces, New Mexico funded *Another Planet*, a collaborative arts project involving more than 2,000 middle school students from a low-income community. Developed in the aftermath of a middle school shooting incident, it brought

together artists in a variety of disciplines from all parts of southern New Mexico to conduct classroom residencies.

Projects emphasizing access to the arts varied widely and included distinct approaches to making the arts available to all Americans. In Idaho, a grant was awarded to Boise State University on behalf of Poetry in Public Places to support Idaho Skylights. This project placed illustrated poetry posters on school bus ceilings and featured poets and artists riding the rural, morning bus routes to discuss poetry with students. The Repertory Dance Theatre of Salt Lake City, Utah traveled to schools in California and Utah to present a retrospective of 100 years of modern dance history. A Traveling Jewish Theatre, based in San Francisco, mounted a 20th anniversary, 20-city tour of *Diamonds in the Dark*, a new work celebrating Yiddish poetry.

The Endowment also helped make possible high-impact projects reaching underserved communities and people with disabilities. A grant to the Grass Roots Art and Community Efforts (GRACE) of Hardwick, Vermont funded community arts workshops for developmentally disabled adults and children in a rural and economically depressed region of Vermont. The project is an expansion of GRACE's successful model in nearby Greensboro, which provides participants with increased opportunities for personal growth and avenues for self-expression. GRACE also provides assistance to groups across the country that wish to start similar programs.

Another example is the grant to the Atlanta Opera that supported the company's education and outreach program for students who are mentally and physically challenged. Performed by the Atlanta Opera Studio, which tours one-act operas in English for young audiences, the project includes free performances with audio description and sign interpretation as well as workshops designed for students with special needs. Communities of Faith for Housing in Hoboken, New Jersey, received a grant to expand the Creative Writing Workshop at the Hoboken Homeless Shelter and increase the circulation of its quarterly anthology, *Pieces from Wandering Minds*.

Other funded projects exposed participants to various ethnic art forms. These included a multi-disciplinary residency project developed by the Sheboygan Arts Foundation in Wisconsin in which traditional artists from the Hmong, Hispanic, and blue-collar German and Dutch communities collaborated with local teens to create works in dance, writing, photography and sculpture. The Montana Indian Art and Culture Association presented a weekend festival, Renaissance of the Bozeman Trail, that showcased Native American artists working in both traditional and contemporary forms, and provided opportunities for people of other cultures to learn about Native Americans in their community.

Kimberly Van Pett, a French horn player with the North Carolina Symphony Orchestra in Raleigh, at the orchestra's instrument petting zoo. Photo by Karen Tam

Heritage & Preservation

The diverse artistic heritage of the United States is unique in the world. The Endowment's purposes through Heritage & Preservation grants are to honor, assist and make visible those artists and forms of artistic expression that reflect this diversity; preserve significant artistic accomplishments of America's many cultures; and conserve important works of art. Heritage & Preservation projects were funded in 37 states, the District of Columbia, Puerto Rico and the Virgin Islands. Forty-five of the 169 grants have multi-state impact.

Fiscal Year 1999 Facts Heritage & Preservation

Number of Grant Applications Received:	270
Number of Grants Awarded:	169
Dollar Amount of Grants Awarded:	\$3,548,000

The exhibition *Lions & Eagles & Bulls: Early American Tavern & Inn Signs from The Connecticut Historical Society* displayed the society's collection of 18th and 19th century sign paintings. Photo courtesy of the Williamstown Art Conservation Center

Heritage projects supported by the Endowment ranged from the creation of a 45-foot totem pole on the Makah Reservation in Neah Bay, Washington to the performance of orchestral gospel music by the Evansville Philharmonic Orchestra in Indiana. Elders of the Apache Tribe of Oklahoma taught workshops in traditional tribal crafts to younger tribal members. The Florida Division of Historical Resources received a grant for the statewide Florida Folklife Apprenticeship Program. The third annual Festival of Kentucky Folklife was funded by a grant to the Kentucky Historical Society in Frankfort.

In New York, the Jewish Heritage Writing Project received a grant that pairs Holocaust survivors with young, established writers to produce publishable memoirs. In Philadelphia, the Endowment supported the public events associated with Moonstone, Inc.'s 16th Annual Celebration of Black Writing. And in Washington, D.C., the Endowment sponsored the Seventh Annual Independence Day Concert at the Washington Monument and its National Public Radio broadcast, which reached approximately 350,000 people.

Preservation projects funded in 1999 included a broad spectrum of artistic disciplines. A grant to the Grace Cathedral in San Francisco restored 35 Gothic Revival stained glass windows dating from 1930 to 1945. Another grant supported the structural restoration of Fallingwater, a National Historic Landmark in Mill Run, Pennsylvania designed by Frank Lloyd Wright in 1935. Southern Methodist University in Dallas, Texas received funding for the restoration, documentation and performance of three musical theater ballets by the legendary choreographer Agnes de Mille.

In the area of film preservation, New York's Museum of Modern Art, which saves over 100 films each year from disintegration, preserved important early films including works by Charlie Chaplin, D.W. Griffiths and Tom Mix; the 1917 production of *A Tale of Two Cities*; and the 1925 John Ford picture, *Kentucky Pride*, among others. In the visual arts, the Endowment supported a conservation survey of five public artworks in the Boston subway system, as part of the Massachusetts Bay Transportation Authority's Adopt the Arts program.

The International Center for Photography in New York City and George Eastman House in Rochester, New York joined together for Focus on Photography, a project that provides broader access to the collections and resources of these two institutions. Featured here is a still from Frank Powell's 1914 film, *The Stain*. Photo courtesy of George Eastman House

Planning & Stabilization

America's nonprofit arts organizations, large and small, constantly seek to improve their financial and administrative structures so as to effectively carry out their work. Through Planning & Stabilization grants, the Arts Endowment strengthens the ability of arts organizations to realize their goals.

Planning grants help an organization assess its strengths and weaknesses. Funded projects may be comprehensive, including

all areas of operations, or targeted, focusing on specific

activities. Planning & Stabilization grants included \$957,500 awarded to arts service organizations such as the American Symphony Orchestra League, Dance/USA, Theatre Communications Group and Opera America for projects serving their fields.

Some funded projects develop strategies for building partnerships and resources among a group of organizations linked by geography, programming, artistic field or mission. Such a grant was awarded to the Nebraska Arts Council on behalf of a consortium of 10 small and mid-size Nebraska arts organizations to obtain financial planning and technical assistance.

Stabilization grants help organizations realize their appropriate institutional size; maximize and diversify their resources; or enhance their abilities to serve their constituents. For example, the Arts Council of Oklahoma City provided the Stage Center performing arts facility with computer technology capable of building a collective database to market the Center and at least five participating local theater companies. A grant to Heart of the Beast Theatre in Minneapolis supported an initiative designed to secure increased earned and contributed income for the organization.

A number of 1999 grants facilitated long-range planning, marketing assessments and/or feasibility studies. One example is the grant awarded to Young Aspirations/Young Artists (YA/YA) of New Orleans, Louisiana for a year-long evaluation of its achievements over the past ten years — a period in which the organization helped

Fiscal Year 1999 Facts Planning & Stabilization

Number of Grant Applications Received: **232**
Number of Grants Awarded: **124**
Dollar Amount of Grants Awarded: **\$5,866,597**

Wolf Trap Institute Artist Keter Betts and a preschooler explore music together at the Barns of Wolf Trap in Vienna, Virginia, where a Planning & Stabilization grant will support Wolf Trap's endowment. *Photo by Scott Suchman*

talented, inner-city youth work with professional artists to develop marketable skills. The planning grant allowed YA/YA to assess its training, governance, community involvement and fundraising needs and look to the next decade. The Arizona Opera Company used its grant to hire a consultant who will restructure the organization and develop a five-year plan assessing the organization's financial health.

Some stabilization grants help arts organizations strengthen their institutional capacity by establishing or augmenting a term endowment or term cash reserve. These grants must be matched at least three-to-one by non-federal sources. Forty-seven such grants were awarded in 1999 to organizations such as Young Audiences of Massachusetts, the New York City Ballet, North Dakota's Bismarck-Mandan Orchestral Association, the American Music Theatre Festival of Philadelphia, Indiana's South Bend Symphony Orchestra and Washington State's Tacoma Art Museum.

An outdoor performance of *The Tempest* at Shakespeare & Company's Summer Training Institute. Shakespeare & Company in Lenox, Massachusetts received a grant to augment its existing cash reserve. Photo by Kevin Sprangue

Literature Fellowships

Literature Fellowships represent one of the Arts Endowment’s most direct investments in American creativity by supporting writers in the development of their work. The program’s goal is to encourage the production of new work by affording artists the time and means to write. Simultaneously, the fellowships give writers national recognition and invaluable validation of their talent to peers, agents, publishers and presenters around the country. Fellowships are awarded in alternate years for poetry and prose.

Creative Writing Fellowships: Poetry

Craig Anthony Arnold	Salt Lake City, UT	Dainis Hazners	Story, WY
Marianne Boruch	West Lafayette, IN	Robert Hicok	Ann Arbor, MI
Kim Suzanne Bridgford	Wallingford, CT	Peter M. Jacobs	Madison, WI
Lucie Brock-Broido	Cambridge, MA	Peter M. Johnson	Providence, RI
Joel R. Brouwer II	East Lansing, MI	Dana Levin	Ukiah, CA
Derick W. Burleson	Houston, TX	Sarah Messer	North Marshfield, MA
Anne Caston	Lexington Park, MD	Wendy M. Mnookin	Chestnut Hill, MA
Nancy L. Couto	Ithaca, NY	Jacqueline S. Osherow	Salt Lake City, UT
George Economou	Norman, OK	John J. Ronan	Gloucester, MA
Maurya Simon Falk	Mt. Baldy, CA	Jill Allyn Rosser	Athens, OH
Mary Elizabeth Fisk	Nevada City, CA	Vijay R. Seshadri	Brooklyn, NY
Sarah Elizabeth Fox	Minneapolis, MN	Lisa Sewell	Fort Worth, TX
Christine E. Garren	Greensboro, NC	David James Smith	Fresno, CA
Sonia G. Gernes	South Bend, IN	Michael Leon Stokesbury	Doraville, GA
Robert Alan Gibb	Homestead, PA	Russell William Thorburn	Marquette, MI
Julie Jordan Hanson	Cedar Rapids, IA	Natasha Trethewey	Auburn, AL

“How can you say you don’t think you’ve led a very interesting life? Take your nine years and consider this one thing in them: texture.”

The opening lines of *Importance* by fellowship recipient Julie Jordan Hanson of Cedar Rapids, Iowa. Photo courtesy of the artist

The Endowment's investment in American letters has helped ensure that a diversity of voices defines our national literature. It has also fostered talent within a marketplace that often rewards homogeneity more than innovation, demonstrated by the fact that six individual authors accounted for 63 of the top 100 best-selling books of the 1990's. During the past 33 years, the Endowment has awarded \$36 million through its Literature Fellowships to 2,360 writers, providing support to lesser-known authors who later achieve national stature. These writers include some of the most acclaimed poets of our time, such as Robert Pinsky, Rita Dove, Philip Levine, Louise Glück and Frances Mayes.

The competition for the \$20,000 Fellowships is extremely rigorous. Of 942 applicants in Fiscal Year 1999, 32 were awarded grants, a funding rate of three percent. This year's recipients include Robert Gibb, who is completing the second and third volumes of a trilogy of poetry books exploring the mill town of Homestead, Pennsylvania. Another 1999 recipient, Natasha Trethewey, is completing a manuscript of poems based on the life of an early 20th-century New Orleans woman portrayed in E.J. Bellocq's *Storyville Portraits*. Eight of this year's grants supported the translation into English of poetry from other languages.

Translation Fellowships

Florence Chana Bloch	Berkeley, CA
John T. DuVal	Fayetteville, AR
Lois Baker Janzer	Portland, OR
Bill Johnston	St. Paul, MN
Pierre Joris	Albany, NY
Nina Kossman	Long Island City, NY
Khaled Mattawa	Chapel Hill, NC
Lawrence Venuti	New York, NY

"I'm cooking Thai—you bring the beer.

The same order, although it's been a year

—friendships based on food are rarely stable.

We should have left ours at the table."

The opening lines of *Hot* by fellowship recipient Craig Arnold of Salt Lake City, Utah. *Photo by Sean Graff*

American Jazz Masters Fellowships

The arrival of a new millennium presents all Americans with an opportunity to reflect on our nation's rich musical history. America brought to the world the gift of jazz — music that has been an outstanding influence on our cultural heritage throughout the 20th century and called by Congress a “national treasure.”

Each year, the National Endowment for the Arts recognizes the importance of jazz and honors living jazz masters for their artistic vision and long-lasting, unique contributions by awarding the American Jazz Masters Fellowships. This year's distinguished recipients of the \$20,000 awards, presented by Chairman Ivey, were: David Baker, dedicated jazz educator and music director of the Smithsonian Jazz Masterworks Orchestra; Donald Byrd, pioneer trumpet virtuoso and leading educator; and improvisational pianist Marian McPartland, host of the Peabody Award-winning radio series, *Piano Jazz*. Their names will be added to the roster of 55 other members who, since 1982, have been awarded the American Jazz Masters Fellowships.

Photo by Bob Day

“Every day I try to live up to the standards that were taught to me by my father. He told me that my life should be ‘not honor, but service.’ He also said ‘If I am not the best, be among the best.’”

Donald Byrd

Photo by John Abbott

“I love being part of the jazz world and music education . . . I want to give back something in return for all the many wonderful opportunities that have been given to me during my lifetime.”

Marian McPartland

Photo by Matt McClain

“This award is especially meaningful to me because it symbolizes the commitment of the Endowment and of our country to recognize in a formal way the contributions American jazz artists have made to the world of music.”

David Baker

National Heritage Fellowships

A A Lakota-Hidatsa storyteller passes on tales of her tribal heritage to Indian youth of the Dakotas. A Mexican-American craftsman takes his western horsehair braiding tradition to a new level of perfection. An Irish immigrant musician sparks a renaissance of Irish music across America. These and other recipients of the nation's highest honor in the folk and traditional arts — the NEA's National Heritage Fellowship — have devoted their lives as innovators, teachers, organizers, role models and "living libraries" of knowledge to conserve and renew their deeply-rooted, living cultural heritage.

In Fiscal Year 1999, 13 artists from 12 states were awarded National Heritage Fellowships of \$10,000 each in a ceremony held on Capitol Hill that was attended by First Lady Hillary Rodham Clinton, members of Congress and the public. The awardees later presented their craft, music and dance traditions in a performance that was broadcast widely on public radio stations.

National Heritage Fellows

Frisner Augustin
Haitian Drummer
Brooklyn, NY

Lila Greengrass Blackdeer
Hocak Black Ash Basketmaker/Needleworker
Black River Falls, WI

Shirley Caesar
African-American Gospel Singer
Durham, NC

Alfredo Campos
Horse-Hair Hitcher
Federal Way, WA

Mary Louise Defender-Wilson
Dakotah-Hidatsa Traditionalist/Storyteller
Shields, ND

Jimmy "Slyde" Godbolt
Tap Dancer
Hanson, MA

Ulysses "Uly" Goode
Western Mono Basketmaker
North Fork, CA

Bob Holt
Ozark Fiddler
Ava, MO

Zakir Hussain
North Indian Master Tabla Drummer
San Anselmo, CA

Elliott "Ellie" Mannette
Steel Pan Builder/Tuner/Player
Morgantown, WV

Mick Moloney
Irish Musician
Philadelphia, PA

Eudokia Sorochaniuk
Ukrainian Weaver/Textile Artist
Pennsauken, NJ

Ralph W. Stanley
Master Boatbuilder
Southwest Harbor, ME

Zakir Hussain is hailed as one of the world's great percussionists for his stellar technique, musicality, rhythmic complexity and melodic versatility.
Photo by John Werner

Ralph Stanley has built and/or restored countless wooden boats, ranging from lobster vessels to racing sloops and pleasure yachts with his meticulous attention to fine workmanship, traditional process and design.
Photo by Craig Milner

State and Regional Partnerships

1999 ANNUAL REPORT

The Arts Endowment greatly extends its impact through its partnerships with the 56 state and jurisdictional arts agencies and their seven multi-state regional organizations. In Fiscal Year 1999, Partnership Agreements helped support local, state and regional arts activities for children and adults across the nation. A complete listing of Partnership Agreements is available online at www.arts.gov.

State arts agencies used their federal and state appropriated funds in 1999 to support more than 27,000 projects in over 5,600 communities. Twenty-eight percent of these grants went directly to smaller communities outside major metropolitan areas. Endowment funds for preservation of cultural heritage, developing arts groups, cultural tourism initiatives, artist residencies, after school and summer youth arts programs and other projects helped promote community development through the arts.

For example, citizens of tiny Lake City, Colorado prepared to document the turn of the millennium through the arts. Script-writing sessions involving a playwright and community members will lead to production of a musical and a play based on real characters of Lake City's past. Two ceramic artists worked with 20 people to construct a paper kiln and taught them the basics of tile design and production. They will use their new skills to create a collective tile mural reflecting the area's history.

Fiscal Year 1999 Facts State and Regional Partnerships

Dollar Amount of Partnership Agreements: **\$33,827,175**

Forty percent of Endowment grant funds are awarded to state and regional arts agencies through these agreements.

The Endowment's arts education partnership with state arts agencies helped bring the benefits of comprehensive arts education to grade K-12 students in over 2,600 communities. Federal and state funds provided for arts curriculum development, collaborations between schools and local arts groups, artist residencies in schools, professional development for artists and teachers, and partnerships with state education departments.

The Connecticut Commission on the Arts' HOT (Higher Order Thinking) Schools© Program, supported by the NEA, uses the arts as a key pathway to

Ida Pearl Davis works on traditional split oak baskets at the 1999 Governor's Regional Conference on the Arts sponsored by the Tennessee Arts Commission. Photo by Timothy Weber, Tennessee Arts Commission

developing higher order thinking skills. The Commission works with 24 schools across the state to involve over 5,000 students and 500 educators from diverse communities. Educators welcome parents into the school and teachers adapt the curriculum to learners' needs. Child-centered education is achieved through strategies such as The Magical Mailbox®, which serves as a repository and distribution point for student writing and artwork. HOT Schools® celebrate student writing at every opportunity.

The Endowment's partnership with state arts agencies is an important source of assistance to other arts organizations in each of the states. The state arts agencies use approximately 46 percent of their combined state and federal grant dollars to fund operations and professional support of their constituent arts organizations. Funds assist performing groups, museums and galleries, small presses and literary organizations, local arts agencies, arts festivals and arts centers and facilities. The Endowment's state partnerships also assist individual artists. State arts agencies awarded grants for artist residencies, performances, fellowships, artwork creation and apprenticeships.

The Endowment also awarded Partnership Agreements to seven regional arts organizations, created to transcend state boundaries and provide access to a greater variety of arts experiences, especially in underserved areas. In 1999 these organizations used NEA funds to support 1,368 touring performances and 2,523 related school or community activities. As an example, the Southern Arts Federation used its Partnership Agreement funds to award \$225,203 to community arts presenters in its nine member states. The Federation's grant-supported programs brought touring performing groups to over 300,000 people.

Through the State Foundation on Culture and the Arts in Hawaii the NEA helped support the Honolulu Theatre for Youth in its production of *The Short Tree & the Bird That Couldn't Sing* by Dennis Foon. Photo by Karl S. Hedberg

The Montana Arts Council's Artists in Schools and Communities program supported a media arts residency in the Hinsdale public schools. Photo courtesy of the Montana Arts Council

Through its Leadership Initiatives, the Arts Endowment develops and implements groundbreaking projects with impact for significant numbers of Americans and the arts field. These initiatives are frequently undertaken in collaboration with nonprofit organizations or other federal agencies. Projects may assist touring programs that reach areas of the country with limited arts resources; develop design models and practices that make communities more livable; or develop quality programs for in-school instruction as well as lifelong learning in the arts.

In Fiscal Year 1999, funding for Leadership Initiatives totaled \$8,406,421.

As a complement to the Endowment's principal grantmaking activity, Leadership Initiatives allow the agency to address special needs or realize unique opportunities, ensuring that the arts are accessible to all Americans and encouraging arts organizations and artists to reach new levels of creative achievement. A complete listing of Leadership Initiatives is available online at www.arts.gov.

National Millennium Projects

WHITE HOUSE
MILLENNIUM COUNCIL
Honor the Past—Imagine the Future

The National Endowment for the Arts has joined with the White House and other organizations nationwide to honor the past and imagine the future at the turn of the millennium by supporting projects of national scope and impact. Designated by the White House Millennium Council as Official Millennium Projects, they showcase the best of the

Funding for National Millennium Projects totaled \$2,116,886 and supported arts activities in all 50 states.

arts in every state and invite community residents to become part of the creative process. Joining five National Millennium Projects announced in 1998 are the following:

Marian Anderson's Concert at the Lincoln Memorial (1939)
Newsreel outtakes of this historic concert were preserved by the UCLA Film and Television Archive as part of Treasures of American Film Archives. Photo courtesy of the National Film Preservation Foundation

Arts on Millennium Trails supports the creation of high quality, community-centered, public art projects along the 50 Millennium Legacy Trails that the U.S. Department of Transportation has designated in 47 states, the Virgin Islands, Puerto Rico and the District of Columbia. It is administered by the National Assembly of State Arts Agencies. **LIVE! at the Library 2000**, coordinated by the American Library Association, links libraries, artists and audiences through special appearances by artists and writers at libraries nationwide. The project uses the arts to interpret contemporary topics such as the geographic movement of people and the relationship between health and creativity.

The Mars Millennium Project is an interdisciplinary learning project sponsored in partnership with the U.S. Department of Education, the National Aeronautics and Space Administration (NASA) and its Jet Propulsion Laboratory, and the J. Paul Getty Trust. Thousands of students nationwide in grades K-12 are working with educators, artists, scientists and community leaders, weaving the arts, sciences and humanities together to design model communities for life on Mars in the year 2030. **Treasures of American Film Archives**, a collaboration of the National Film Preservation Foundation and 18 major film archives from Alaska to West Virginia, preserves and screens "orphan," or noncommercial, films from the past century. The project also features the production of a 11-hour DVD anthology distributed free to state libraries across the country.

International Exchanges

The Endowment's primary investment in international exchanges is through its support of partnerships between the private sector and other government agencies. In addition to demonstrating the excellence, diversity and vitality of American arts to audiences around the world, these programs help build a foundation of trust and understanding between the U.S. and other countries and provide unique experiences for American artists.

The \$375,000 provided in Fiscal Year 1999 for international exchanges leveraged approximately \$1.7 million from other partners.

The **ArtsLink** partnership focuses on arts exchanges with Eastern and Central Europe and the Newly Independent States. It supports U.S. artists' work with colleagues in that part of the world and assists organizations in the U.S. hosting five-week residencies for artists or arts administrators. This year, 18 projects were funded involving countries ranging from Russia and Poland to Armenia, Estonia, Croatia and Romania. In the U.S., organizations such as the Cincinnati Ballet, the School of the Art Institute of Chicago, Illusion Theater in Minneapolis, and Hand Print Workshop International in Alexandria, Virginia were among those that hosted 42 artists and arts administrators from the region. The NEA's partners in ArtsLink were the Open Society Institute/Soros Foundation, the Trust for Mutual Understanding, CEC International Partners, the Kettering Fund and the Ohio Arts Council.

The Fund for U.S. Artists at International Festivals and Exhibitions, administered by Arts International, continued to support approximately 100 U.S. artists at performing arts festivals around the world in a wide range of events. For example, Sweet Honey in the Rock of Takoma Park, Maryland participated in the La Villette Jazz Festival in Paris with a program of songs from the African-American *a capella* tradition. The Bill T. Jones/Arnie Zane Dance Company of New York City performed in Africa for the first time at the Standard National Bank Arts Festival in Johannesburg. In the visual arts, the Fund supported a site-specific installation by acclaimed artist Ann Hamilton of Columbus, Ohio at the 1999 Venice Biennale. The NEA's partners in the Fund are the U.S. Department of State, the Rockefeller Foundation and the Pew Charitable Trusts.

The U.S.-Japan Creative Artists' Program, the Endowment's long-standing partnership with the Japan-U.S. Friendship Commission, again supported five artists for six-month residencies in Japan to help them advance their creative work. This program is one of the NEA's oldest interagency activities and stands as an important symbol of good will between the two countries. Among the artists participating this year were New York graphic artist John Mazzucchelli, who investigated Japanese visual storytelling in both traditional and modern methods, and composer Gene Allan Coleman from Chicago, who collaborated with Japanese composers and performers in traditional and western forms of music.

The New York City-based modern dance ensemble, Susan Marshall & Company, performed *The Most Dangerous Room in the House* at the Edinburgh International Festival with support from the NEA's Fund for U.S. Artists at International Festivals and Exhibitions. Photo by Geoffrey M. Hansen

AccessAbility

The AccessAbility Office is the Endowment's advocacy and technical assistance arm for older adults, individuals with disabilities and people living in institutions, including long-term care settings. The Office works with grantees, applicants, organizations representing these citizens and other federal agencies to help make the arts more readily available to the targeted populations.

The Arts Endowment continued its leadership in **universal design**, the design of products and spaces usable by all people from children to older adults, by convening a meeting in June 1999 of 18 universal design experts. Design professionals, academics, consumer groups and government officials assessed the current state of universal design and identified future opportunities for encouraging and assisting its practice.

The National Theater for the Deaf performed at the New England Foundation for the Arts' conference *Clearing the Path: Art and Accessibility in New England*. Photo by Marilyn Humphries

The Endowment also began implementing recommendations from its 1998 **National Forum on Careers in the Arts**, whose purpose is to advance careers in the arts for individuals with disabilities. The NEA renewed its partnership with the other federal agencies involved in this effort: the U.S. Department of Education, Department of Health and Human Services, the Social Security Administration and the John F. Kennedy Center for the Performing Arts, and convened three summits in November and December 1999 to develop specific implementation plans.

A policy education meeting in December 1999, co-organized with the Social Security Administration, focused on issues faced by many disabled artists who receive sporadic, arts-generated income in addition to government benefits. These discussions led to the creation of the Governor's Committee on Careers in the Arts for People with Disabilities for the State of Maryland.

A new project, **Access to Design Professionals**, produced the first major research on people with disabilities in design professions. This NEA-supported research, conducted by Adaptive Environments in Boston, led 40 educators, vocational rehabilitation professionals, designers and disability experts to gather in Washington, D.C. to create strategies encouraging more disabled youth to pursue design careers.

The Office also worked with the New England Foundation for the Arts and the Western States Arts Federation to develop regional access symposia for Fiscal Year 2000 on making the arts fully accessible to older adults and people with disabilities. The Artist-in-Residence project with the U.S. Department of Justice's Federal Bureau of Prisons established visual arts programs in Federal Correctional Institutions in Beaumont, Texas; Greenville, Illinois and Yazoo City, Mississippi.

ArtsREACH

Fiscal Year 1999 marked the second year of the Endowment's pilot ArtsREACH grants. These grants provide agency support to organizations in states previously underrepresented in the agency's profile of direct grant recipients. They continue the NEA's tradition of fostering the application of cultural solutions to local community needs. Following a year of increased NEA staff contact with all the participating states, there was a marked increase in grants to organizations in those states through both ArtsREACH and the four major Grants to Organizations categories. The participating states were:

Alabama	Indiana	Montana	Oklahoma	Tennessee
Arkansas	Iowa	Nebraska	Rhode Island	Utah
Delaware	Kansas	Nevada	South Carolina	West Virginia
Idaho	Mississippi	North Dakota	South Dakota	Wyoming

ArtsREACH grant funds are designated specifically for community cultural planning, assessment and implementation activities. Cultural planning brings together local leaders in business, government, education, the arts and other fields to create partnerships that address community goals. ArtsREACH encourages a wide range of community partnerships to include the arts as a fundamental component of community development.

Examples of projects supported with Fiscal Year 1999 funds are:

- The Montana Association of Symphony Orchestras in Bozeman is undertaking a community cultural assessment, addressing resources, challenges and opportunities for Montana orchestras.
- The University of Arkansas at Little Rock is developing a plan designating future sites for public art spaces.
- The Upper Cumberland Regional Arts Council in Cookeville, Tennessee is conducting a community cultural assessment and creating a community cultural plan. Information gathered at public forums by community partners will be used to inventory cultural assets and resources in 14 counties and develop an automobile tour of the area.
- South Dakotans for the Arts is surveying 200 school districts to help improve arts education and to integrate this subject into core curricula.

Fiscal Year 1999 Facts ArtsREACH

Number of Grant Applications

Received: **136**

Number of Grants Awarded: **84**

Dollar Amount of Grants

Awarded: **\$749,280**

Almost 500 collaborating partners are involved in the projects supported with these grants.

An ArtsREACH grant to the Clay Center for the Arts and Sciences in Charleston, West Virginia supported a residency by the Aman Folk Ensemble. Pictured here is the ensemble in the world premiere of *The Immigrants*. Photo by Michael Keller

Folk & Traditional Arts Infrastructure Initiative

Fiscal Year 1999 also was the second year of the Folk & Traditional Arts Infrastructure Initiative, a program that addresses the ongoing need for strengthening the state and regional infrastructure of support for the folk and traditional arts. The initiative enhances highly productive partnerships between state arts agencies and local organizations to increase programming (including exhibitions, research and education activities), technical assistance, and financial and material resources for the nonprofit folk and traditional arts.

Fiscal Year 1999 Facts Folk & Traditional Arts Infrastructure Initiative

Number of Grant
Applications Received: **35**
Number of Grants Awarded: **32**
Dollar Amount of Grants
Awarded: **\$810,000**

Funded projects generally serve three purposes: 1) creating and stabilizing professional folk arts positions within public institutions; 2) forging and expanding institutional and community partnerships that support the folk and traditional arts; and 3) carrying out research to identify unknown folk and traditional artists and art forms, connect them with sources of financial and technical support, and make them publicly visible.

Examples of this year's funded projects are:

- The Alaska State Council on the Arts is forming a Cultural Center Consortium designed to assist communication and cooperation among Alaska's Native culture centers.
- The Indiana Arts Commission is establishing a system to identify, document, preserve and promote the folk arts and artists of Indiana.
- The North Dakota Council on the Arts is continuing its Traditional Arts Apprenticeship Program.
- The Southern Arts Federation is organizing *Living Traditions: Folk Artists of the American South*, a traveling exhibition of master folk artists.

Rod Seitz's scroll saw clocks, created from Norwegian and Czech traditions, were featured at the Festival of Iowa Folklife. The Iowa Arts Council received a Folk & Traditional Arts Infrastructure Initiative grant to support the festival. Photo by Rachelle Saltzman

Interagency Partnerships

Through interagency partnerships, the Endowment leverages its budget to better serve the American public and reach new constituents. During Fiscal Year 1999, the Endowment announced two joint initiatives through its ongoing partnership with the U.S. Justice Department's Office of Juvenile Justice and Delinquency Prevention (OJJDP). **The Arts for Juvenile Offenders in Detention and Corrections** program reintegrates juvenile offenders into their communities by combining the services of arts professionals with those of juvenile detention or corrections staff. In addition to facilitating the youths' transition back to the community, the program helps young people continue their learning through the arts. Representatives from the six program sites in Florida, Washington State, California, New York and Texas came to Washington, D.C. in October 1998 to kick off this two-year project.

The second initiative, **Arts for At-Risk Youth**, involves three sites, one each in Oklahoma, Pennsylvania and Illinois, that conduct after-school and summer mentoring, conflict resolution and training in communications skills. Many participating young people also obtain hands-on experience in arts professions through internships.

Other technical assistance workshops were conducted through the NEA's ongoing **Conflict Resolution Education in the Arts** partnership with OJJDP and the National Center for Conflict Resolution Education. Under this program, workshop participants including artists and arts administrators are instructed in integrating conflict resolution principles and processes into their youth programs.

The Arts and Rural Community Assistance Initiative, the Endowment's partnership project with the U.S. Forest Service, marked its third year of activity in 1999. This year the initiative focused on 10 Mountain and Great Plains states in three Forest Service regions. Nineteen grants supported a wide range of arts-based, rural community development projects. Examples are the first annual International Traditional Games Gathering on the Blackfeet Reservation in Montana; the joint Nevada Arts Council-Bureau of Land Management traveling photographic exhibition on the wild horses of the Great Basin; and the (Wyoming) Wind River Heritage Center's Powwow Primer, a demonstration that educates visitors to the Wind River Reservation about Arapahoe and Shoshone dances.

Gallery 37, Chicago's youth job training program in the arts, received a Coming Up Taller Award. Sponsored by the President's Committee on the Arts and the Humanities in partnership with the NEA, these awards honor outstanding arts and humanities programs for children that provide them with safe and educational environments during after-school hours. *Photo by Joe Pickett*

Other Initiatives

Other Leadership Initiatives supported by the Endowment during Fiscal Year 1999 include:

ARTS EDUCATION

The U.S. Department of Education's National Center for Education Statistics released *The National Assessment of Educational Progress (NAEP) 1997 Arts Report Card* that measured students' literacy in the arts. This study, involving approximately 6,660 eighth-grade students in 268 schools nationwide, marked the first time in 20 years that the arts have been part of the development and implementation of the NAEP. The report resulted from critical funding provided in earlier years by the Arts Endowment to return the arts to the NAEP schedule of subject testing.

An NEA agreement with the Council of Chief State School Officers continued to sponsor the work of the Arts Education Partnership, a group of more than 140 national organizations representing the arts education, education and arts communities, as well as government agencies and private sector interests. Among the Partnership's successes are the development of a highly acclaimed arts education advocacy video, *The Arts and Children: A Success Story*, featuring acclaimed actress Meryl Streep. The Partnership also distributed critical research reports including *Gaining the Arts Advantage*, a first-of-its-kind study on school districts committed to arts education. The report was issued jointly with the President's Committee on the Arts and the Humanities.

DANCE

Since 1996, the Endowment has provided funding for the New England Foundation for the Arts' National Dance Project (NDP), which supports the creation and touring of dance across the country. Touring is uniquely important to the dance field because virtually all dance companies must find additional performance opportunities beyond their home towns in order to develop their dancers, repertory and audiences. The NDP involves a group of presenters (those who manage performing arts series and/or facilities) who are committed to the presentation of contemporary dance. The group rotates every two to three years. Through Fiscal Year 1999, the NDP fostered the creation of 76 new dance works and the presentation of those works at 271 different locations in more than 40 states.

DESIGN

In Fiscal Year 1999, the Design Office undertook two new initiatives and expanded two other programs to nurture design talent and improve the overall quality of design across the country. These projects are part of an effort to enhance public awareness of design, serve the different design disciplines, and act as a conduit for design expertise for other federal agencies.

New Public Works is a multi-year initiative that features a series of national design competitions for projects ranging from architecture to graphic, landscape and industrial design. In its first year, the initiative is funding up to ten projects at \$50,000 each to spur good design in often under-served geographic areas and to target emerging design talent. **Redressing the Mall**, a two-day symposium sponsored by the NEA, examined the redesign of failed malls and their potential impact on the physical and social fabric of American communities.

The ongoing **Mayors' Institute on City Design**, which brings together mayors and design professionals to address community planning issues, featured an extra session in 1999 that identified ways in which schools can operate as catalysts for community redevelopment. The Institute is conducted in partnership with the American Architectural Foundation and the U.S. Conference of Mayors. **Your Town**, which originally grew out of a joint NEA-National Trust for Historic Preservation project for rural communities and offers design workshops on the quality of life in small towns, added two sessions, one with a focus on Native-American and the other on African-American communities. These will take place in the fall of 2000 and address specific developmental concerns faced by those communities.

Participants in the 1999 Mayors' Institute on City Design included mayors from eight U.S. cities and researchers from the Massachusetts Institute of Technology. Photo by T. Luke Young

CHAMBER MUSIC RESIDENCY PROGRAM

Developed by Chamber Music America, this program places emerging chamber music groups in rural communities for a nine-month residency (September to May) that may be renewed for up to five years. The residency not only enhances the musical life of the host community but also provides the musicians with the opportunity to expand their repertoire and enhance their performance, teaching and management skills.

TECHNOLOGY

In Fiscal Year 1999, the Arts Endowment announced the addition of a new resource, **Lessons Learned: A Planning Toolsite**, to its Web site. Designed to provide planning assistance to nonprofit arts organizations, this compendium features essays and case studies covering topics such as minority audience development, capital campaigns and social entrepreneurship. The Endowment commissioned the case studies from arts administrators and consultants in order to expand the planning resources available and to highlight examples of successful programs. Placing these studies on the NEA Web site gives organizations immediate access to effective strategies for meeting the challenges of long term planning.

The front page from the Web site *Lessons Learned: A Planning Toolsite*, on the NEA Web site.

The Endowment also added **Cultural Funding: Federal Opportunities** to its Web site. This resource, developed with the Tuscon Arts Council, assists nonprofit arts organizations in locating potential federal support for cultural programs in addition to NEA grants. Listings of relevant federal agencies, project descriptions, links, reference tools and tips are included. Over 100 federal programs and 170 project examples are cited.

Through its Office of Policy Research & Analysis, the Endowment continued to manage **Open Studio: The Arts Online**. This collaborative project with the Benton Foundation is the only national initiative that trains the nonprofit arts community to effectively use the Web for online communication, publication and creative expression. In 1999, 10 new regional training sites were added to the original eight sites that, through their work, have dramatically increased the amount of cultural information available on the Internet.

THEATER

For a second year, through a grant to the Actors' Fund of America, the Arts Endowment supported the Artists' Health Insurance Resource Center (AHIRC), an Internet resource that supplies theater and other artists and arts organizations with comprehensive, state-specific information about health insurance options. AHIRC provides guidance on selecting a plan; unions, guild and service organizations that offer group coverage; and resource listings regarding specific health conditions.

Two leadership grants to the Theatre Communications Group continued the Endowment's support for two programs important to the theater field. The NEA/TCG Theatre Residency Program for Playwrights allows 12 playwrights to create new work while in residence at a host theater, becoming an integral part of its artistic life. The NEA/TCG Career Development Programs for Directors and Designers provides emerging directors and designers with support services, residencies at professional theaters, and mentorships with master directors and designers.

The Office of Policy Research & Analysis (OPRA) supports the Chairman and NEA staff with statistical and other information about the agency's applications and awards, including grantee and applicant profiles, the distribution of awards by state and artistic discipline, and analyses of overall trends in NEA funding. The Office's Research Division issues periodic reports on larger issues affecting artists and arts organizations that are distributed to Congress, the arts community and the public. These reports help shape changes in the Endowment's grantmaking policies.

In Fiscal Year 1999, one of OPRA's major projects was the development of a geographic database that provides a comprehensive picture of the broad reach of NEA-supported activities. The database demonstrated that over 4,000 cities and towns throughout the country benefited from NEA grants through dance company tours, symphony and opera presentations in schools, poetry readings in libraries, national distribution of works by small literary presses, traveling exhibitions of works by major visual artists, and radio and television broadcasts.

The NEA's new geographic database demonstrated that in Fiscal Year 1999, 4,000 American communities benefited from NEA grants.

As part of its activities, OPRA oversees the agency's Civil Rights Office, which reflects the Chairman's commitment to equity within the Endowment and with its grantees, applicants and the cultural community. Working with OPRA, the Civil Rights Office monitors and influences agency-wide policy and practices.

In 1999, OPRA's Research Division published the following studies:

- Note #72, an updated analysis of public arts participation across states, regions and metropolitan areas based on the Division's *1997 National Survey of Public Participation in the Arts*;
- Note #73, an analysis of artist employment based on statistics collected through the U.S. Bureau of Labor Statistics' *Current Population Survey*; and
- Note #74, a summary of the latest research comparing government arts expenditures in the U. S. with spending levels in nine other countries.

OPRA also convened a symposium with researchers and representatives of arts service organizations and foundations that assessed the development of a national unified database of arts organizations.

The NEA's library, part of the Research Division, continued to collect and make available to the arts field and the public specialized information about topics in the arts.

National Medal of Arts

1999 ANNUAL REPORT

Created by Congress in 1984, the National Medal of Arts is conferred annually by the White House to honor persons and organizations who have made extraordinary contributions to the excellence, support, growth and availability of the arts in the United States.

The National Endowment for the Arts solicits nominations for the award that are vetted by the National Council on the Arts and then forwarded to the President for final selection. The awards, which are non-monetary, are presented each year at a special White House ceremony. This year's award recipients are:

Irene Diamond
New York, NY
Philanthropist

Odetta
New York, NY
Singer, Music Historian

Rosetta LeNoire
Bronx, NY
Actress, Producer

George Segal
North Brunswick, NJ
Sculptor

Aretha Franklin
Birmingham, MI
Singer

The Juilliard School
New York, NY
Performing Arts School

Harvey Lichtenstein
New York, NY
Arts Administrator

Maria Tallchief
Highland Park, IL
Ballerina

Michael Graves
Princeton, NJ
Architect, Designer

Norman Lear
Los Angeles, CA
Producer, Writer, Director,
Advocate

Lydia Mendoza
San Antonio, TX
Singer

The National Medal of Arts, designed by internationally renowned sculptor Robert Graham.
NEA file photo

President and Mrs. Clinton present the National Medal of Arts to Harvey Lichtenstein.
Photo by Neshan Naltchayan

The Heart of the Beast Puppet Theatre in Minneapolis received a Planning & Stabilization grant for an initiative to increase their earned and contributed income. Pictured here is the theatre's retrospective exhibition at the Weisman Art Center. *Photo by Warwick Green*

The Panel Process

More than 400 private citizens reviewed grant proposals and recommended projects for funding from the thousands of applications received in Fiscal Year 1999. NEA staff select artists, arts administrators, arts patrons and at least one layperson not employed in the arts to serve on each panel, ensuring diverse aesthetic, cultural, ethnic and geographic perspectives.

Panels convene at the Endowment offices throughout the year, in meetings lasting several days. To avoid conflicts of interest, panelists do not consider applications from organizations with which they are affiliated. Split panels (panel A and panel B) are sometimes convened so that such conflicts do not occur.

Panel recommendations for funding are forwarded to the National Council on the Arts for further review. Applications approved by the Council are then forwarded to the Chairman, who has final authority on all funding decisions.

In the following list, panelist titles, organizations and places of residence are current as of the convening of each panel.

Arts Education

Education & Access Planning & Stabilization

Joan Powers Assey
Director, Development and
Technology
Richland School District Two
Columbia, SC

Jane Bonbright
Executive Director
National Dance Education
Association
Kensington, MD

Sherilyn Brown
Director, Arts in Education Program
Rhode Island Council on the Arts
Cranston, RI

Kassie Davis
Executive Director
Illinois Arts Council
Chicago, IL

Debra Eileen Evans
Education Director
The Washington Opera
Washington, DC

Kimberley S. Kanatani
Education Director
Museum of Contemporary Art
Los Angeles, CA

Janice L. Leonetti
English Instructor
Wilsonville High School
Oregon City, OR

Myran Parker-Brass
Director of Education and
Community Programs
Boston Symphony Orchestra
Ashland, MA

Bruce E. Rodgers
Associate Artistic Director
Asolo Regional Theater
Sarasota, FL

C. Lawler Rogers
(Layperson)
Fine Arts Supervisor (retired)
Brandywine School District
Newark, DE

Beth Rudolph
Executive Director
Very Special Arts New Mexico
Albuquerque, NM

Tim Wright
Founder and Director, Jamaica Plain
Newsreel
Artist-in-Residence, Essex Middle
School
Boston, MA

Dance

Creation & Presentation

Celesta Billeci
Programming Coordinator and
Marketing Director
UCLA Center for the Performing Arts
Los Angeles, CA

Hernando Cortez

Artistic Director
Cortez & Co. Contemporary Ballet
New York, NY

Della Davidson

Artistic Director
Della Davidson Dance Company
San Francisco, CA

Riley Grannan

Managing Director
Eugene Ballet Company
Eugene, OR

Joan Gray

President
Muntu Dance Theatre
Chicago, IL

Robert Greskovic

Writer, Dance Critic
New York, NY

Germaine Ingram

(Layperson)
Chief of Staff
School District of Philadelphia
Philadelphia, PA

Marda Kirn

Founder
Colorado Dance Festival
Lafayette, CO

Marsha Knight

Professor of Dance
University of Wyoming
Laramie, WY

Bryan Pitts

Artistic Director
Ballet Oklahoma
Oklahoma City, OK

Bennett Tarleton

Executive Director
Tennessee Arts Commission
Nashville, TN

Ann Williams

Artistic Director and Founder
Dallas Black Dance Theatre
Dallas, TX

**Education & Access
Heritage & Preservation****Elizabeth Aldrich**

Choreographer, Writer, Historian
Washington, DC

Norman Brown

(Layperson)
Teacher
McCullough Elementary School
Newark, DE

Bonnie Oda Homsey

Co-Director, Administrator
American Repertory Dance
Company
Los Angeles, CA

Johann Jacobs

Executive Director
Ballet West
Salt Lake City, UT

Roy Kaiser

Artistic Director
Pennsylvania Ballet
Philadelphia, PA

Karen K. Masaki

Program Officer for Culture and Arts
Hawai'i Community Foundation
Honolulu, HI

Hema Rajagopalan

Artistic Director
Natyakalalayam Dance Company
Oakbrook, IL

Abdel Salaam

Artistic Director
Forces of Nature
New York, NY

Planning & Stabilization**Michael Bjerknes**

(Layperson)
Senior Business Analyst
General Electric Information
Services
Rockville, MD

C.C. Conner

Executive Director
Houston Ballet
Houston, TX

Gail Kalver

General Manager
Hubbard Street Dance Chicago
Chicago, IL

Gray Montague

Executive Director
Ballet Arizona
Phoenix, AZ

Lolita San Miguel

Artistic Director
Ballet Concierto
San Juan, PR

Gene C. Sulzberger

Director of Development and
Communications
Dade Community Foundation
Miami, FL

June Wilson

Executive Director
Minnesota Dance Alliance
Minneapolis, MN

Design/Museums**Creation & Presentation****Fernando Alvarez-Perez, M.D.**

(Layperson)
Obstetrician-Gynecologist
Miami, FL

Charles Thomas Butler

Director
Columbus Museum
Columbus, GA

Tina Dunkley

Director, University Art Collections
Clark Atlanta University
Atlanta, GA

Robert Johnson

Curator-in-Charge, Achenbach
Foundation for Graphic Arts
Fine Arts Museum of San Francisco
San Francisco, CA

Kathryn Kanjo
Curator of Contemporary Art
Portland Art Museum
Portland, OR

María McCabe
(Layperson)
President
Media Access Consulting
Wilmington, DE

Mark Robbins
Curator of Architecture
Wexner Center for the Arts
Columbus, OH

Linda Shearer
Director, Museum of Art
Williams College
Williamstown, MA

Anne Wilkes Tucker
Gus & Lyndall Wortham Curator of
Photography
Museum of Fine Arts
Houston, TX

Olga Viso
Curator of Contemporary Art
Hirshhorn Museum and Sculpture
Garden
Smithsonian Institution
Washington, DC

Susan Vogel
Independent Curator
New York, NY

Ian Wardropper
Eloise W. Martin Curator of
European Decorative Arts and
Sculpture
Art Institute of Chicago
Chicago, IL

Heritage & Preservation

Bill Babcock
Executive Director
Town Hall Arts Center
Littleton, CO

Sandra Barghini
Chief Curator
Flagler Museum
Palm Beach, FL

Bruce Christman
Chief Conservator
Cleveland Museum of Art
Cleveland, OH

Steve Dietz
Director of New Media Initiatives
Walker Art Center
Minneapolis, MN

Graham Gund
President
Graham Gund Architects
Cambridge, MA

Peter Morrin
Director
J.B. Speed Art Museum
Louisville, KY

Wynne H. Phelan
Director, Conservation Department
Museum of Fine Arts
Houston, TX

Pamela Shields
(Layperson)
Project Coordinator
The San Francisco Foundation
San Francisco, CA

Mina Takahashi
Executive Director
Dieu Donn Papermill
New York, NY

Design/Museums/ Visual Arts

Education & Access

Richard Andrews
Director, Henry Art Gallery
University of Washington
Seattle, WA

Umberto Crenca
Director
AS220
Providence, RI

Blane de St. Croix
Artist, Area Head, Sculpture
Department
Schmidt College of Art and
Humanities
Florida Atlantic University
Boca Raton, FL

Rebecca Des Marais
Director, Youth Art Connection
Boys & Girls Club of Metro Atlanta
Atlanta, GA

Jhon Goes in Center
(Layperson)
President and Founder
Innovative GIS Solutions, Inc.
Fort Collins, CO

Sonnet Takahisa
Co-Director
New York City Museum School
New York, NY

Irene Dumas Tyson
Design Consultant
Columbia, SC

Marshall Wong
Project Director, Arts Education
Initiative
Los Angeles County Museum of Art
Los Angeles, CA

Planning & Stabilization

Candra Day
Planning and Management
Consultant
Jackson Hole, WY

William Drenttel
Design Consultant
Jessica Helfand I William Drenttel,
Inc.
Falls Village, CT

Anne Farrell
Development Director
Museum of Contemporary Art,
San Diego
La Jolla, CA

Thomas Hickok
Management Consultant
Booz • Allen & Hamilton, Inc.
Alexandria, VA

Nancy Lutz

Assistant Director, Center for
Creative Photography
University of Arizona
Tucson, AZ

R. Andrew Maass

Director
Mississippi Museum of Art
Jackson, MS

Carlos Tortolero

Founder and Director
Mexican Fine Arts Center Museum
Chicago, IL

Will K. Wilkins

Executive Director
Real Art Ways
Hartford, CT

Brigette Williams

(Layperson)
Publisher, Special Publications
Division
Arkansas Business Publishing Group
Little Rock, AR

Folk & Traditional Arts

Creation & Presentation

Andrea Graham

Folk Arts Program Director
Nevada Arts Council
Carson City, NV

Geraldine Johnson

(Layperson)
President
American Traditional Foods
Washington, DC

Phong Nguyen

Visiting Assistant Professor
Center for the Study of World
Musics, Kent State University
Kent, OH

Jacqueline Peters

Program Specialist
100 Black Men of Greater
Charlotte, Inc.
Charlotte, NC

David Roche

Director
Local Cultures
Point Richmond, CA

Lorenzo Trujillo

Director of Educational Services
Adams County School District 14
Commerce City, CO

Joseph Wilson

Executive Director
National Council for the
Traditional Arts
Silver Spring, MD

Education & Access: Panel A Heritage & Preservation: Panel A

Tina Bucuvalas

Folklorist
Bureau of Historic Preservation,
Department of State
Tallahassee, FL

Elizabeth Dear

Curator
Charles M. Russell Museum
Great Falls, MT

Jill Linzee

Folklorist, Ethnomusicologist
Northwood, NH

Richard March

Traditional and Ethnic Arts
Coordinator
Wisconsin Arts Board
Madison, WI

Reaves Nahwooksy

Director
Institute of American Indian Arts
Museum
Santa Fe, NM

J. Sanford Rikoon

(Layperson)
Associate Professor of Rural
Sociology
University of Missouri
Columbia, MO

Catherine Schwoeffermann

Curator and Program Director
Roberson Museum and Science
Center
Binghamton, NY

Gary Stanton

Assistant Professor of Historic
Preservation
Mary Washington College
Fredericksburg, VA

Hector Vega

Ethnomusicologist (retired)
San Juan, PR

Lesley Williams

Folk Arts Coordinator
South Carolina Arts Commission
Columbia, SC

Debora Wong

Assistant Professor of
Ethnomusicology, Musicology
University of California, Riverside
Riverside, CA

Education & Access: Panel B Heritage & Preservation: Panel B

Norma Elia Cantu

Professor of English
Texas A & M International
University
Laredo, TX

Carol Edison

State Folk Arts Coordinator
Utah Arts Council
Salt Lake City, UT

Joyce Jackson

Associate Professor of
Anthropology
Louisiana State University
Baton Rouge, LA

Richard March

Traditional and Ethnic Arts
Coordinator
Wisconsin Arts Board
Madison, WI

Panelists

1999 ANNUAL REPORT

Helen Hubbard Marr

Folk Arts Consultant
Cos Cob, CT

Phong Nguyen

Visiting Assistant Professor
Center for the Study of World
Musics, Kent State University
Kent, OH

J. Sanford Rikoon

(Layperson)
Associate Professor of Rural
Sociology
University of Missouri
Columbia, MO

Catherine Schwoeffermann

Curator and Program Director
Roberson Museum and Science
Center
Binghamton, NY

Willie Smyth

Folk Arts Coordinator
Washington State Arts Commission
Olympia, WA

David Taylor

Folklife Specialist
Library of Congress
Washington, DC

E. Henry Willett, III

Director
Alabama Center for the
Traditional Arts
Montgomery, AL

Literature

Creation & Presentation Planning & Stabilization

Paul Coates

Publisher
Black Classic Press
Baltimore, MD

Lorin Cuoco

Poet, Associate Director
International Writers Center
St. Louis, MO

C. Michael Curtis

Writer, Senior Editor
The Atlantic Monthly
Littleton, MA

Saskia Hamilton

Poet, Director of Literary Programs
Lannan Foundation
Santa Fe, NM

Cheryl Hurley

President
Library of America
New York, NY

Elise Paschen

Poet, Executive Director
Poetry Society of America
Chicago, IL

Winter Prosapio

(Layperson)
Media Relations Consultant
Canyon Lake, TX

Paul Shaffer

Writer, Executive Director
Log Cabin Literary Center
Boise, ID

Jeanie Thompson

Poet, Executive Director
Alabama Writers' Forum
Montgomery, AL

Education & Access Heritage & Preservation

Jack Agueros

Writer, Translator, Arts
Administrator
New York, NY

Teresa Bonner

(Layperson)
Former Attorney, Director of
Community Affairs
Piper Jaffray, Inc.
Eden Prairie, MN

David Fenza

Poet, Executive Director
Associated Writing Programs
Fairfax, VA

Linda Jaech

President
Richard Hugo House
Seattle, WA

Guy Lebeda

Essayist, Literature Coordinator
Utah Arts Council
Salt Lake City, UT

Mary Gay Shipley

Founder and Owner
That Bookstore in Blytheville
Blytheville, AR

Luci Tapahonso

Poet, Children's Author, Associate
Professor of English
University of Kansas
Lawrence, KS

Luis Alberto Urrea

Poet, Essayist, Writer-in-Residence
University of Southwestern
Louisiana
Lafayette, LA

C.D. Wright

Poet, Co-Director
Lost Roads Publishers
Barrington, RI

Local Arts Agencies

Education & Access Heritage & Preservation Planning & Stabilization

Lee Betton

Owner and Principal Manager
Betton Concert Artists
Aurora, CO

Ludy Biddle

Director
The Terezin Project
Shrewsbury, VT

Norree Boyd

Vice President and Chief
Operating Officer
Palm Beach County Cultural
Council
West Palm Beach, FL

Julia M. Brown
Project Manager
South Carolina Department of
Parks, Recreation and Tourism
Columbia, SC

Romelia Escamilla
Consultant, Community Volunteer
Centro Alameda, Inc.
San Antonio, TX

June Freeman
(Layperson)
Trustee
Arkansas Arts Center and
Decorative Arts Museum
Little Rock, AR

Jeff Prauer
Executive Director
COMPAS (Community Programs in
the Arts)
St. Paul, MN

Eric Rogers
Executive Director
Jay County Arts Council
Portland, IN

Local Arts Agencies/ Presenting/ Multidisciplinary

Creation & Presentation

Stephanie Ancona
Manager, Creation and
Presentation Fund
New England Foundation for the Arts
Boston, MA

Phyllis Brzozowska
Consultant, Founder,
Former Executive Director
CITYFOLK
Dayton, OH

Tina Chancey
Musician, Founding Member,
Producing Director
Hesperus Chamber Ensemble
Arlington, VA

Michael P. Garcia
Senior Consultant
Amherst H. Wilder Foundation
Community Services Group
St. Paul, MN

Kathy Hotchner
Director of Performing Arts
Programming and Operations
Scottsdale Cultural Council
Scottsdale, AZ

Richard Jay Hutto
(Layperson)
Attorney, Fundraising Consultant
Macon, GA

Terrence Jones
President and Chief Executive Officer
Wolf Trap Foundation for the
Performing Arts
Vienna, VA

Kenneth C. Raphael
Actor, Performing Arts Producer,
Educator
New Orleans, LA

Cedric D. Reverand II
Director of Cultural Programs,
Professor of English
University of Wyoming
Laramie, WY

Gregory S. Shanck
Theater Manager
Hostos Center for the Arts and
Culture
Brooklyn, NY

Vanessa Whang
Arts Education Program Director
East Bay Community Foundation
Berkeley, CA

Media Arts

Creation & Presentation: Panel A Planning & Stabilization

Harriet Baskas
Independent Radio Producer
General Manager, KBCS-FM
Seattle, WA

Joyce Campbell
Executive Producer, News and
Public Affairs
KCET-TV
Los Angeles, CA

Albert Casciero
(Layperson)
Associate Vice President, Learning
Resources
University of the District of Columbia
Washington, DC

Cynthia Fenneman
Independent Television Producer
Kittery, ME

Rob Gordon
General Manager
WPLN-FM
Nashville, TN

ReGina Hays
Marketing and Communications
Manager
Chicago Park District
Chicago, IL

Laura Waterman Wittstock
President
MIGZI Communications
Minneapolis, MN

Creation & Presentation: Panel B

Juanita Anderson
Independent Film and Television
Director, Producer
Legacy Productions, Inc.
Roxbury, MA

William J. Horrigan
Media Arts Curator
Director, Art and Technology Video
Production Facility
Wexner Center for the Arts
Columbus, OH

Susan Leonard
Director
South Carolina Arts Commission
Media Arts Center
Columbia, SC

Suzanne Mauze
Film Sales Associate
South By Southwest Film Festival
and Conference
Austin, TX

John Pierson
Executive Producer, Split Screen
Producer's Representative, Grainy
Pictures
Cold Spring, NY

H. Randall Williams
(Layperson)
President
Black Belt Communications, Inc.
Montgomery, AL

Eddie Wong
Executive Director
National Asian American
Telecommunications Association
San Francisco, CA

Education & Access: Panel A Heritage & Preservation

Susan Braine
Manager
KUYI-FM
Hotevilla, AZ

John Garrou
(Layperson)
Managing Partner
Womble, Carlyle, Sandridge & Rice
Winston-Salem, NC

Ron Hull
Public Broadcasting Executive
Lincoln, NE

Rebecca Lawrence
Executive Director
New Hampshire State Council on
the Arts
Concord, NH

Joan Rabinowitz
Radio Producer, Ethnomusicologist
Seattle, WA

Suzanne Weil
Independent Producer
Santa Monica, CA

Education & Access: Panel B

Randy Akers
(Layperson)
Executive Director
South Carolina Humanities Council
Columbia, SC

Patti Bruck
Independent Filmmaker
Instructor, Film Studies Department,
University of Colorado
Boulder, CO

Mable Haddock
Executive Director
National Black Programming
Consortium
Columbus, OH

Elisabeth Perez Luna
Independent Radio Producer,
Journalist
Earmark
West Chester, PA

Pam Roberts
Independent Producer, Director
Bozeman, MT

Richard Teller
Deputy Director of Development
Museum of Television and Radio
New York, NY

Multidisciplinary

Creation & Presentation

Ping Chong
Artistic Director
Fiji Theater Company
New York, NY

Susan Dowling
Independent Media Consultant
Cambridge, MA

Kristy Edmunds
Executive Director and Curator
Portland Institute for Contemporary
Art
Portland, OR

Amy Lamphere
Executive Director
Wagon Train Project
Lincoln, NE

Sylvia Orozco
Artist
Executive Director, Mexic-Arte
Austin, TX

Gail Robinson Oтуру
Assistant Professor of Music
Bethune-Cookman College
Daytona Beach, FL

David Rodriguez
Executive Director
John Harms Theater
Englewood, NJ

Marah Rosenberg
Senior Technical Associate
Lucent Technologies
Holmdel, NJ

Mike Wilkerson
(Layperson)
University Administrator
Indiana University
Bloomington, IN

Patrick Zentz
Artist
Laurel, MT

Education & Access: Panel A and B Heritage & Preservation

The Rev. Antoine Campbell
(Layperson)
St. James Episcopal Church
Houston, TX

Alonzo Davis
Dean of Academic Affairs
Memphis College of Arts
Memphis, TN

Imani Drayton-Hill
Arts Consultant
Takoma Park, MD

Gene Dugan

Artistic Director
Out North Contemporary Art
House
Anchorage, AK

Juanita Espinosa

Executive Director
Native Arts Circle
Minneapolis, MN
*(Served on Education & Access:
Panel A only)*

Sandra Furey-Gaither

Program Director
International House of Blues
Foundation
Cambridge, MA

Michael Mao

Artistic Director
Michael Mao Dance
New York, NY

Gerard Martinez

Director
Office of Intercultural Affairs
Santa Fe, NM

Berti Rodriguez Vaughan

Program Director
San Antonio Parks and Recreation
Department
San Antonio, TX

Timothy Sauers

Director of Programs
Urban Gateways
Chicago, IL

Corby Skinner

Director, The Writer's Voice
Project
Billings Family YMCA
Billings, MT

Planning & Stabilization**Sonja Carlborg**

Executive Director
Ragdale Foundation
Lake Forest, IL

Scinthya Edwards

Executive Director
YaYa, Inc.
New Orleans, LA

Moy Eng

Program Officer
Joyce Mertz-Gilmore Foundation
New York, NY

Timothy Hedgepeth

Program Administrator
Mississippi Arts Commission
Jackson, MS

Anthony Keller

Executive Director
Charter Oak Cultural Center
Hartford, CT

Kim Konikow

Director
artservices & company
Minneapolis, MN

Stephanie Riven

Executive Director
Center of Contemporary Art
St. Louis, MO

Catherine Rudinsky

(Layperson)
President, Ceramica
Portland, OR

Albert Soto

Director of Grants Programs
Tucson-Pima Arts Council
Tucson, AZ

Museums

For the Creation & Presentation panel, please refer to the DESIGN/MUSEUMS section. For Education & Access and Planning & Stabilization panels, please refer to the DESIGN/MUSEUMS/VISUAL ARTS section.

Music**Creation & Presentation:
Panel A****Ronald Crutcher**

Director, School of Music
University of Texas at Austin
Cellist, The Klemperer Trio
Austin, TX

Jacqueline Davis

Executive Director, Lied Center of
Kansas
University of Kansas
Lawrence, KS

Mary Hall Deissler

Executive Director
Handel & Haydn Society
Boston, MA

Catherine French

Arts Consultant
Former President, American
Symphony Orchestra League
Washington, DC

Raymond Harvey

Music Director and Conductor
Fresno Philharmonic
Fresno, CA

John La Barbera

Jazz Musician, Composer, Arranger
Assistant Professor of Music
University of Louisville
Louisville, KY

Peter Marshall

Organist, Harpsichordist, Early
Music Scholar
Atlanta, GA

Alberto Rafols

Director, Grants and Community
Programs
Regional Arts and Culture Council
Portland, OR

Tim Savinar

(Layperson)
Attorney, Arts Patron
San Francisco, CA

Chen Yi
Professor, Conservatory of Music
University of Missouri
Kansas City, MO

Edward Yim
Artistic Administrator
The Cleveland Orchestra
Cleveland Heights, OH

**Creation & Presentation:
Panel B**

Paulette Arkle Black
Arts Education Director
Oklahoma Arts Council
Oklahoma City, OK

Susan Franano
Interim Executive Director
Ohio Citizens for the Arts
New Albany, OH

Douglas Gerhart
Executive Director
Alabama Symphony
Birmingham, AL

Richard P. Martin
Director, McCain Auditorium
Kansas State University
Manhattan, KS

Robert Page
Music Director and Conductor
Mendelssohn Choir of Pittsburgh
Pittsburgh, PA

Robert X. Rodriguez
Composer-in-Residence, San
Antonio Symphony
Professor, Arts and Humanities,
University of Texas at Dallas
Richardson, TX

Peter Smith
Executive Director
Grand Rapids Symphony
Grand Rapids, MI

Joan H. Squires
President and Chief Executive
Officer
Phoenix Symphony Orchestra
Phoenix, AZ

Dallas Tidwell
Clarinetist, Kentucky Center
Chamber Players
Faculty, Department of Music,
University of Louisville
Louisville, KY

Lorenza N. Whitney
(Layperson)
Arts Patron, Elementary School
Principal (retired)
Sarasota, FL

**Education & Access:
Panel A and B
Heritage & Preservation**

Carole Birkhead^B
Arts Patron
Louisville, KY

Bruce Carr^A
Writer, Lecturer, Consultant
Iowa Department of Cultural
Affairs
Des Moines, IA

Bruce Coppock^B
Vice President and Director,
The Orchestra Academy
American Symphony Orchestra
League
Chevy Chase, MD

Janet Cowperthwaite^B
Managing Director
Kronos Quartet
San Francisco, CA

Robert Freeman^A
President
New England Conservatory of
Music
Boston, MA

Alexine Clement Jackson^B
(Layperson)
Arts Patron, Board Member
Washington Performing Arts
Society
Potomac, MD

Steven Ovitsky^A
Executive Director
Milwaukee Symphony
Whitefish Bay, WI

Hector Ponce^B
Administrator, San Antonio
Independent School District
Percussionist
San Antonio, TX

Bernice Price^A
Assistant Professor of Humanities
Alabama State University
Montgomery, AL

Georgia Ryder^A
Dean Emerita, School of Arts &
Letters
Norfolk State University
Norfolk, VA

George Sams^A
Jazz Instrumentalist
District Band Director, Lovejoy
School District
St. Louis, MO

William Vickery^A
Executive Director
Arkansas Symphony Orchestra
Little Rock, AR

Daniel Windham^B
Executive Director
Kansas City Young Audiences, Inc.
Kansas City, MO

William Zukof^B
Co-Artistic Director and Executive
Director
The Western Wind Ensemble
New York, NY

^A Served on Education & Access:
Panel A

^B Served on Education & Access:
Panel B

Music/Opera

Planning & Stabilization

Mimi Denton Bravar

Board Member
New Hampshire State Council on
the Arts
Bedford, NH

Jane E. Hunter

Executive Director
Portland Symphony Orchestra
Portland, ME

James D. Ireland

General Manager, Houston Grand
Opera
Program Supervisor, Houston
Opera Studio
Manager, Wortham Center
Operating Company
Houston, TX

Philip M. Lanier

(Layperson)
Arts Patron, Attorney (retired)
Louisville, KY

E. Howard Nelson

Senior Grants Officer (retired)
Michigan Council for Arts and
Cultural Affairs
Hilton Head, SC

Carol Penterman

Executive Director and Chief
Executive Officer
Nashville Opera Association
Mezzo Soprano
Nashville, TN

Maria Dolores Sasso Taylor

President, Sasso International
Corporation
Loan Officer, Eagle Funding Group,
Ltd.
Annapolis, MD

Larry Tamburri

Executive Director
New Jersey Symphony Orchestra
Maplewood, NJ

Willie Anthony Waters

Conductor and Music Director,
Connecticut Opera
Artistic Director and Principal
Conductor, Florida Grand
Opera
Miami, FL

Catherine Wichterman

(Layperson)
Program Officer for the
Performing Arts
Andrew W. Mellon Foundation
New York, NY
*(Served only for the Music
applications)*

Musical Theater/Theater

Creation & Presentation: Panel A

Jim Clark

Producing Director, Syracuse Stage
Director, Department of Drama,
Syracuse University
Syracuse, NY

John Dillon

Director
Seattle, WA

Diane Durgin

(Layperson)
Attorney, Arbitrator
Atlanta, GA

Linda Earle

Director, Theatre Program
New York State Council on the Arts
New York, NY

Tony Garcia

Artistic Director
Su Teatro
Denver, CO

Ron Himes

Founder and Producing Director
St. Louis Black Repertory Company
St. Louis, MO

Ben Levit

Artistic Director
American Music Theater Festival
Philadelphia, PA

Susan Medak

Managing Director
Berkeley Repertory Theatre
Berkeley, CA

John Ostrout

Executive Director
Connecticut Commission on the
Arts
Hartford, CT

Guillermo Reyes

Playwright
Faculty, Department of Theatre
Arizona State University
Tempe, AZ

Mary Hall Surface

Playwright, Director
Washington, DC

Paul Tetreault

Managing Director
Alley Theater
Houston, TX

Creation & Presentation: Panel B

Douglas Aibel

Artistic Director
Vineyard Theatre
New York, NY

Robert Alpaugh

Executive Director
Joffrey Ballet of Chicago
Chicago, IL

Chris Coleman

Artistic Director
Actors Express
Atlanta, GA

Walter Dallas

Artistic Director
Freedom Theatre
Philadelphia, PA

Panelists

1999 ANNUAL REPORT

David Hawkinson
Managing Director
The Guthrie Theater
Minneapolis, MN

Rafael Lopez-Barrantes
Co-Artistic Director
Archipelago Theatre
Chapel Hill, NC

Charles Newell
Artistic Director
Court Theatre
Chapel Hill, NC

Paul Nicholson
Executive Director
Oregon Shakespeare Festival
Ashland, OR

Barbara L. Pearce
(Layperson)
Realtor, Board Member
Guilford, CT

Jorge Pina
Theatre Program Director
Guadalupe Cultural Arts Center
San Antonio, TX

Elmo Terry-Morgan
Artistic Director
Rites and Reason Theatre
Providence, RI

Paula Tomei
Managing Director
South Coast Repertory
Costa Mesa, CA

Education & Access: Panel A and B Heritage & Preservation

William W. Cook
Professor and Chair, Department of
English
Dartmouth College
Hanover, NH

Richard H. Hahn
(Layperson)
Attorney
Consultant to Nonprofit
Organizations
Cleveland Heights, OH

Linda Hartzell
Artistic Director
Seattle Children's Theatre
Seattle, WA

John A. Haynes^A
Executive Director
Children's Theatre Company
Minneapolis, MN

Thomas W. Jones II
Co-Artistic Director
Jomandi Productions
Atlanta, GA

Wesley V. Montgomery
Director of Education
New 42nd Street, Inc.
New York, NY

Carol North
Producing Director
Metro Theater Company
St. Louis, MO

Bill Rauch
Artistic Director
Cornerstone Theater Company
Los Angeles, CA

Daniel Renner
Director of Education
Denver Center Theater Company
Denver, CO

Ernest Rubio
Grants Administrator, Office of
Cultural Affairs
City of San Antonio
San Antonio, TX

Susan Tsu
Costume Designer
Austin, TX

Diane Wondisford^A
General Director
Music-Theatre Group
New York, NY

**^A Served on Education &
Access: Panel A only**

Planning & Stabilization: Panel A and B

Cliff Fannin Baker
Producing Artistic Director
Arkansas Repertory Theatre
Little Rock, AR

Clinton Turner Davis
Associate Professor of Drama and
Dance
Colorado College
Colorado Springs, CO

Michael Maso
Managing Director
Huntington Theater Company
Boston, MA
(Served on Panel A only)

Greg Rowe
Program Officer for Culture
The Pew Charitable Trusts
Philadelphia, PA

Jane W. Schlegal
(Layperson)
Fundraising and Program
Development Consultant
New Directions, Inc.
Indianapolis, IN

Pam Sterling
Artistic Director
Idaho Theater for Youth
Boise, ID

Jeff Woodward
Managing Director
McCarter Theatre
Princeton, NJ

Opera

Creation & Presentation

Ann Delchamps

(Layperson)
Volunteer
Alabama State Council on the Arts
Mobile, AL

David DiChiera

Founding General Director,
Michigan Opera Theatre
Artistic Director, Opera Pacific
Detroit, MI

John Duffy

Composer
Belfast, ME

Robert Heuer

General Manager and Chief
Executive Officer
Florida Grand Opera
Miami, FL

Patricia Mossel

Executive Director
The Washington Opera
Washington, DC

Shoko Kato Severt

(Layperson)
Arts Patron, Attorney
Severt & Severt
Wichita, KS

Education & Access

Ernesto Alorda

Director of Community and Artist
Relations
Seattle Opera Association
Seattle, WA

Carmen Balthrop

Soprano, Educator
Mitchellville, MD

Joan Lounsbery

Managing Director
Starlight Opera Theatre
Milwaukee, WI

Charles MacKay

General Director
Opera Theatre of Saint Louis
St. Louis, MO

Christopher Paddack

(Layperson)
Creative Arts Program Officer
(retired)
United States Information Agency
Washington, DC

Randall Rosenbaum

Executive Director
Rhode Island State Council on the
Arts
Providence, RI

Presenting

Education & Access Planning & Stabilization

Duane Ebata

Managing Director
Japanese-American Cultural
Center
Los Angeles, CA

Avner Eisenberg

Theater Artist
Peaks Island, ME

Homer E. Finger

Director, Williams Center for the Arts
Lafayette College
Easton, PA

Mollie Lakin-Hayes

Programs Administrator
Arizona Commission on the Arts
Phoenix, AZ

Herman Milligan

(Layperson)
Vice President
Norwest Corporation
Minneapolis, MN

Ira Perman

Executive Director
Anchorage Concert Association
Anchorage, AK

Michael Ross

Executive Director
Krannert Center for the Performing
Arts
University of Illinois
Urbana, IL

Arlene Shuler

Senior Vice President, Planning and
External Affairs
Lincoln Center for the Performing Arts
New York, NY

Andrea Wagner

Executive Director
Seattle International Children's
Festival
Seattle, WA

M.K. Wegmann

President
M.K. Arts Company
New Orleans, LA

Visual Arts/Design

Creation & Presentation

Janeen Antoine

Executive Director
American Indian Contemporary Arts
San Francisco, CA

Nina Brock

Arts Patron
Lookout Mountain, TN

Kevin Duggan

Senior Program Officer for
Services and Technology
New York Foundation for the Arts
New York, NY

Richard Fleischner

Sculptor
Providence, RI

William F. Griffith, M.D.

(Layperson)
Obstetrician-Gynecologist
Denver, CO

Marjorie Levy
Executive Director
Pilchuck Glass School
Seattle, WA

Grover Mouton
Professor, Department of
Architecture
Tulane University
New Orleans, LA

Saralyn Reece Hardy
Director
Salina Art Center
Salina, KS

MaLin Wilson
Art Critic, Writer
Santa Fe, NM

Hamza Walker
Director of Education,
The Renaissance Society
University of Chicago
Chicago, IL

American Jazz Masters Fellowships

Stephanie Ancona
Fund Manager, Creation and
Presentation
New England Foundation for the Arts
Boston, MA

Suzan E. Jenkins
Executive Director, America's Jazz
Heritage
Smithsonian Institution
Washington, DC

Amy McCombs
(Layperson)
President and Chief Executive
Officer, Chronicle Broadcasting
Company
President and General Manager,
KRON-TV
San Francisco, CA

Billy Taylor
Pianist, Composer
Correspondent, CBS's *Sunday
Morning*
New York, NY

Frederick Tillis
Composer, Saxophonist, Director
Emeritus
Fine Arts Center
Amherst, MA

Literature Fellowships (Poetry and Translation)

Albert Goldbarth^P
Poet, Professor of English
Wichita State University
Wichita, KS

Rachel Hadas
Poet, Professor
Rutgers University
New Brunswick, NJ

Linda Hogan^P
Poet, Associate Professor of English
University of Colorado
Idledale, CO

Heather McHugh
Poet, Professor of Creative Writing
University of Washington
Seattle, WA

Pat Mora
Poet
Edgewood, KY

Alexander Ooms
(Layperson)
Management Consultant
Price Waterhouse
Los Angeles, CA

Reginald Shepherd
Poet, Assistant Professor
Northern Illinois University
Chicago, IL

James Tate^P
Poet, Professor
University of Massachusetts
Amherst, MA

Carolyn Wright
Poet, Visiting Writer
Emory University
Decatur, GA

^P**Served for Poetry Fellowships
only.**

National Heritage Fellowships

Marisol Berrios-Miranda
Ethnomusicologist
Seattle, WA

Janet Gilmore
Folklorist
Mt. Horeb, WI

Charlotte Heth
Assistant Director for Public
Programs
National Museum of the American
Indian
Smithsonian Institution
Washington, DC

Patricia Jasper
Executive Director
Texas Folklife Resources
Austin, TX

Suzi Jones
Deputy Director
Anchorage Museum of History and
Art
Anchorage, AK

Jill Linzee
Folklorist, Ethnomusicologist
Northwood, NH

Worth Long
Folklorist
Atlanta, GA

Gordon McCann
(Layperson)
Businessman
Springfield, MO

Lorraine Sakata

Associate Dean for Academic Affairs
University of California at Los Angeles
Los Angeles, CA

Barre Toelken

Director, Folklore Program
Utah State University
Logan, UT

Joseph T. Wilson

Executive Director
National Council for the Traditional Arts
Silver Spring, MD

Steven J. Zeitlin

Director and Co-Founder
City Lore, Inc.
New York, NY

Regional Partnership Agreements

Panel A**Jeffrey Dunn**

(Layperson)
Chairman
Southern Arts Federation
Jacksonville, FL

Colleen Jennings-Roggensack

Director of Public Events
Arizona State University
Tempe, AZ

Susie Surkamer

Executive Director
South Carolina Arts Commission
Columbia, SC

Timothy Wilson

Executive Director
Western Arts Alliance
San Francisco, CA

Panel B**Christopher Abele**

(Layperson)
Attorney
Badger and Levings
Atlanta, GA

Rick George

Director of Grant Programs
Georgia Council for the Arts
Atlanta, GA

Ricardo Hernandez

Director of Programs
Texas Commission on the Arts
Austin, TX

Thomas Schorgl

Executive Director
Community Partnership for Arts and Culture
Cleveland, OH

State Partnership Agreements

Panel A**Betsy Bradley**

Executive Director
Mississippi Arts Commission
Jackson, MS

Shelley Cohn

Executive Director
Arizona Commission on the Arts
Phoenix, AZ

Jim Hill

(Layperson)
Hill Management Company
Signal Mountain, TN

Dennis Holub

Executive Director
South Dakota Arts Council
Pierre, SD

Mary Kelley

Executive Director
Massachusetts Cultural Council
Boston, MA

Abel Lopez

Associate Producing Director
GALA Hispanic Theater
Washington, DC

Panel B**James Borders, IV**

Executive Director
Louisiana Division of the Arts
Baton Rouge, LA

Libby Chiu

Executive Director
Urban Gateways
Chicago, IL

Rebecca Lawrence

Executive Director
New Hampshire State Council on the Arts
Concord, NH

Wayne Lawson

Executive Director
Ohio Arts Council
Columbus, OH

David A. Miller

Deputy Executive Director
New Jersey State Council on the Arts
Hightstown, NJ

David Nelson

Former Executive Director
Montana Arts Council
Lolo, MT

Judith Rapanos

Chair
Michigan Council for Arts and Cultural Affairs
Midland, MI

National Millennium Projects

Arts on Millennium Trails**Greg Esser**

Public Art Program Manager
Phoenix Arts Commission
Phoenix, AZ

Marianne Wesley Fowler

Senior Vice President for Programs
Rails-to-Trails Conservancy
Alexandria, VA

Mags Harries
Visual Artist, Educator
President, Harries Heder
Collaborative
Cambridge, MA

Jens Lund
Folklorist, Filmmaker, Consultant
Olympia, WA

Neville Murray
Underserved Arts Specialist
Nebraska Arts Council
Omaha, NE

Freeman Owle
Storyteller, Carver
Advisor, Cherokee Heritage Trails
Project
Cherokee, NC

Treasures of American Film Archives

Jeanine Basinger
Chair, Film Studies
Wesleyan University
Middletown, CT

Anthony Gittens
Executive Director, DC Commission
on the Arts and Humanities
Founder and Director, Washington
DC International Film Festival
Washington, DC

Richard Teller
Deputy Director of Development
Museum of Television and Radio
New York, NY

H. Randall Williams
(Layperson)
Community Arts Advocate
President, Black Belt
Communications Group
Montgomery, AL

International Exchanges

Cornelia Carey
Executive Director
Craft Emergency Relief Fund
Montpelier, VT

Valerie Cassel
Director, Visiting Artists Program
School of the Art Institute of
Chicago
Chicago, IL

Y. David Chung
Artist
McLean, VA

Michael Peranteau
(Layperson)
Director
Center for AIDS/Hope and
Remembrance Project
Houston, TX

AccessAbility

Panel A

Larry Field
President
Laurence Field & Associates
Middletown, DE

Gay Drennon
Executive Director
Very Special Arts
Tallahassee, FL

Patricia Laird
Program Specialist
Administrator on Developmental
Disabilities, U.S. Department of
Health and Human Services
Washington, DC

Marirose Morris
Access Coordinator
Wyoming Arts Council
Cheyenne, WY

Mark Towner
Assistant Director
N.E. Document Conservation
Center
Andover, MA

Panel B

C.C. Conner
Managing Director
Houston Ballet
Houston, TX

Rebecca Z. Mays
(Layperson)
Arts Volunteer, Medical
Administrator, (retired)
Charleston, SC

Gail Silva
Director
Film Arts Foundation
San Francisco, CA

ArtsREACH

Cheryl Davis Bowmer
Organizational Development
Consultant
Philadelphia, PA

Ray Doughty
Music Educator (retired)
Fort Mill, SC

John Gonzales
Potter, Tribal Affairs Specialist
Santa Fe, NM

Richard Huff
Executive Director
Irving Arts Center
Irving, TX

Dennis Jones
Director, Center for Design Science
Virginia Polytechnic Institute and
State University
Blacksburg, VA

James Lysen

(Layperson)
 Planning Director
 City of Lewiston
 Lewiston, ME

Charlie Seeman

Executive Director
 Western Folklife Center
 Elko, NV

Sonia Tower

Director, Office of Cultural Affairs
 City of Buenaventura
 Ventura, CA

An-Ming Truxes

Senior Program Manager
 Connecticut Commission on the
 Arts
 Hartford, CT

Amy Jordan Webb

Director, Heritage Tourism Program
 National Trust for Historic
 Preservation
 Boulder, CO

Folk & Traditional Arts Infrastructure Initiative

C. Kurt Dewhurst

Director
 Michigan State University Museum
 East Lansing, MI

Maria Carmen Gambliel

Folk Arts Director
 Idaho Commission on the Arts
 Boise, ID

Alan Jabbour

Director, American Folklife Center
 Library of Congress
 Washington, DC

Dorothy Sara-Louise Lee

(Layperson)
 Associate Rector for Evangelism
 and Spiritual Formation
 St. Paul's Episcopal Church
 Indianapolis, IN

Peter Mattair

Executive Director
 Fund for Folk Culture
 Santa Fe, NM

Rita Moonsammy

Manager of Community Arts
 Services
 New Jersey State Council on the Arts
 Trenton, NJ

Shalom Staub

President and Chief Executive
 Officer
 Institute for Cultural Partnerships
 Harrisburg, PA

Chamber Music Residency

Stephanie Ancona

Manager, Creation & Presentation
 Fund
 New England Foundation for the Arts
 Boston, MA

Carole Birkhead

(Layperson)
 Former Chair, American Symphony
 Orchestra League
 Former President, Louisville
 Symphony Orchestra
 Louisville, KY

Colleen Jennings-Roggensack

Executive Director, Public Events
 Arizona State University
 Tempe, AZ

Dance Leadership Initiatives

Norman A. Brown

(Layperson)
 Teacher
 McCullough Elementary School
 New Castle, DC

Marda Kirn

Founder
 Colorado Dance Festival
 Lafayette, CO

Nancy Trovillion

Assistant Director
 North Carolina Arts Council
 Raleigh, NC

Maria Troy

Associate Curator
 Wexner Center for the Arts
 Columbus, OH

Financial Summary

1999 ANNUAL REPORT

Summary of Funds Available¹

Fiscal Year 1999

Program and State Grant Funds ²	\$66,022,000
Matching Grant Funds (3:1 match)	14,500,000

Total Federal Appropriations	\$80,522,000
-------------------------------------	---------------------

Nonfederal Gifts ³	\$232,185
Interagency Transfers ³	430,000
Unobligated Balance, Prior Year ³	3,800,174

Total Funds Available	\$84,984,359
------------------------------	---------------------

¹ Excludes salaries and expenses, program support and computer conversion funds.

² The FY 1999 appropriation includes \$25,486,000 for support of state arts agencies and regional arts organizations and \$6,952,000 for support through the underserved communities set-aside.

³ Only grantmaking funds, including unobligated commitments totaling \$1,245,392.

Funds Obligated

Fiscal Year 1999

Grants to Organizations	
Creation & Presentation	\$17,165,950
Education & Access	12,309,520
Heritage & Preservation	3,548,000
Planning & Stabilization	5,866,597
Grants to Individuals	
Literature Fellowships	800,000
American Jazz Masters Fellowships	60,000
National Heritage Fellowships	130,000
State and Regional Partnerships	33,827,175
Leadership Initiatives	
National Millennium Projects	2,116,886
International Exchanges	375,000
AccessAbility	257,000
ArtsREACH	749,280
Folk & Traditional Arts Infrastructure Initiative	810,000
Other Initiatives (includes Interagency Partnerships)	4,098,255
Policy Research & Analysis	500,000

Total Funds Obligated⁴	\$82,613,663
--	---------------------

⁴ Program obligations reflect FY 1999 transactions and in some cases may differ from final allocations due to variations in the obligations of prior year monies or receipt of gifts and funds from other agencies.

Appropriations History

1999 ANNUAL REPORT

Fiscal Years 1966-1999

Fiscal Year	Total Funds
1966	\$ 2,898,308
1967	\$ 8,475,692
1968	\$ 7,774,291
1969	\$ 8,456,875
1970	\$ 9,055,000
1971	\$ 16,420,000
1972	\$ 31,480,000
1973	\$ 40,857,000
1974	\$ 64,025,000
1975	\$ 80,142,000
1976	\$ 87,455,000
1976T*	\$ 35,301,000
1977	\$ 99,872,000
1978	\$ 123,850,000
1979	\$ 149,585,000
1980	\$ 154,610,000
1981	\$ 158,795,000
1982	\$ 143,456,000
1983	\$ 143,875,000
1984	\$ 162,223,000
1985	\$ 163,660,000
1986	\$ 158,822,240
1987	\$ 165,281,000
1988	\$ 167,731,000
1989	\$ 169,090,000
1990	\$ 171,255,000
1991	\$ 174,080,737
1992	\$ 175,954,680
1993	\$ 174,459,382
1994	\$ 170,228,000
1995	\$ 162,311,000
1996	\$ 99,470,000
1997	\$ 99,494,000
1998	\$ 98,000,000
1999	\$ 97,966,000

* In 1976, the Federal government changed the beginning of the fiscal year from July 1 to October 1, hence the 1976 Transition (T) Quarter.

1999 Annual Report published by:

National Endowment for the Arts Office of Communications

Katherine L. Wood, Acting Director

Victoria Hutter, Editor

With thanks to the staff for their assistance.

Designed by:

Simmons Design, Arlington, Virginia

Cover photos

Background:

The New York City-based modern dance ensemble, Susan Marshall & Company, performed *The Most Dangerous Room in the House* at the Edinburgh International Festival with support from the NEA's Fund for U.S. Artists at International Festivals and Exhibitions. *Photo by Geoffrey M. Hansen*

Boxed photos, clockwise from upper left:

The Philharmonia Chorale performing with the Philharmonia Baroque Orchestra in Handel's oratorio *Solomon*, a company premiere that opened the orchestra's 18th home season in the Bay Area. *Photo by Marty Sohl*

A camper creates with clay at AileyCamp in Kansas City, Missouri. Inspired by the late choreographer Alvin Ailey, AileyCamp provides young people with dance instruction, life skills classes, guest speakers and field trips. *Photo by Judith Burngen*

A scene from *Forgiveness*, a theater piece of the Asia Society, an international organization based in New York City. *Photo by Rachel Cooper, Asia Society*

A Folk & Traditional Arts Infrastructure Initiative grant to the Iowa Arts Council supported the Festival of Iowa Folklife. Festival artists featured here are two Kalona Quilters. *Photo by Steve Ohrn*

Voice/TYY: (202) 682-5496

For individuals who are deaf or hard-of-hearing

Individuals who do not use conventional print may contact the Arts

Endowment's Office for AccessAbility to obtain this publication in an alternate format. Telephone: (202) 682-5532

National Endowment for the Arts

1100 Pennsylvania Avenue, NW

Washington, D.C. 20506-0001

(202) 682-5400

This annual report can be accessed electronically at the NEA Web site: <http://www.arts.gov>.

NATIONAL ENDOWMENT FOR THE ARTS

1100 PENNSYLVANIA AVENUE, NW, WASHINGTON, DC 20506-0001